

LIVRET DE ,ȭ%45$)!.4

Licence Administration Economique et Sociale
Parcours Administration et Gestion des Territoires
Parcours Administration et Gestion des Entreprises

Année Universitaire 2020-2021

Faculté Droit, Economie, Gestion et AES ɀ
12 rue de Kergoat – CS 93387 – 29238 BREST CEDEX 3

ἤ 02.98.01.60.90 – Fax : 02.98.01.65.90

Pôle Jakez Helias - 18 avenue de la Plage des Gueux – 29000 QUIMPER
ἤ 02.90. 94. 48. 09 – Fax : 02.98.10.00.01

www.univ -brest.fr/ufr -droit -economie

http://www.univ-brest.fr/ufr-droit-economie

2

Bienvenue en Licence Administration Economique et
Sociale

Vos interlocuteurs à l’UFR___ p.3

Présentation de la Licence AES__ p.4
 1. Objectifs du diplôme__ p.4
 2. Organisation du diplôme___ p.6
 2.1. Licence 1
 2.2. Licence 2
 2.3. Licence 3
 3. Les passerelles d’entrée et de sortie dans la licence________________ p.12
 3.1. Entrée
 3.2. Sortie

Mobilité internationale___ p.13

Place du numérique en licence AES______________________________________ p.14

Utilisation des différentes plateformes de travail à distance___________ p.15

Règles de bons usages pour communiquer avec les enseignants______ p.17

Calendriers 2019-2020___ p.19

Régime des études de l’UFR Droit -Economie-Gestion-AES_____________ p.22

Charte anti-plagiat de l’UBO___ p.37

3

Vos interlocuteurs à Ìȭ5&2

Localisation(s) des enseignements :

- Département A.E.S. 20, avenue Le Gorgeu, 29285 BREST CEDEX
- Département A.E.S. 18, avenue de la Plage des Gueux ; 29000 QUIMPER

Secrétaire s du département
Brest - Mme TAYLOR Dominique ɀ Bât. B – rez de chaussée
Tél : 02.98.01.67.60 / Fax : 02.98.01.68.02 Courriel : scolarite-aes@univ-brest.fr
Quimper - M. BARRE Charles -
Tél : 02.90.94.48.09 Courriel : charles.barre@univ-brest.fr

Directeurs du département :
M. KERTOUS Mourad – Bât. B – bureau B 203 bis - mourad.kertous@univ-brest.fr
M. ROBERT Ronan - Bât. principal de droit – bureau 118 - ronan.robert@univ-brest.fr

Directeur s/trice s des études :
Licence 1 :
Quimper - M. LEROUX Patrick - patrick.leroux@univ-brest.fr
Brest - Mme HAVARD DUCLOS Bénédicte – Bât. principal de droit – bureau 223
havarddu@univ-brest.fr

Licence 2 :
Mme REGNIER Esther – Bât. B – bureau B 203 bis - esther.regnier@univ-brest.fr

Licence 3 :
Mme HENTIC GILIBERTO Michelle – Bât. B – michelle.hentic-giliberto@univ-brest.fr

Responsable des stages et professionnalisation
M. LEPRINCE Matthieu - matthieu.leprince@univ-brest.fr

Responsable mobilité internationale
Mme COLLIAS Nathalie . Courriel : nathalie.collias@univ-brest.fr

Responsable PIX : M. KERTOUS Mourad

Les étudiants de 1ère année bénéficient de l’accompagnement d’un.e enseignant .e
« référent » dont le nom est communiqué en début d’année. Enseignant de la filière et
généralement en première année, il peut vous aider dans votre adaptation à la fac :
questions pédagogiques, personnelles, administratives, projets d’étude, professionnels,
souhaits de réorientat ion, doutes ou démotivation… S’il n’a pas réponse à tout, il pourra
vous aider à faire le point et vous orienter vers les personnes compétentes ! N’hésitez pas à
le solliciter !
Les associations étudiantes sont également vos interlocuteurs privilégiés – un système de
tutorat/ parrainage est mis en place par ÌȭÁÓÓÏÃÉÁÔÉÏÎ ADES.
Chaque année, des étudiants sont élus et vous représentent dans les instances de l’UFR
(département, conseil d’UFR, conseil d’administration, conseil de la vie étudiante) – ils sont
vos interlocuteurs pour toutes les questions « politiques ».

mailto:scolarite-aes@univ-brest.fr
mailto:charles.barre@univ-brest.fr
mailto:mourad.kertous@univ-brest.fr
mailto:ronan.robert@univ-brest.fr
mailto:patrick.leroux@univ-brest.fr
mailto:havarddu@univ-brest.fr
mailto:esther.regnier@univ-brest.fr
mailto:michelle.hentic-giliberto@univ-brest.fr
mailto:matthieu.leprince@univ-brest.fr
mailto:nathalie.collias@univ-brest.fr

4

Présentation de la licence AES

La licence AES accueille des étudiants issus de toutes les séries du baccalauréat. Ceux qui y
réussissent sont majoritairement titulaires du bac ES ou du bac STMG. Pour une entrée en
première année, aucun autre pré-requis que le baccalauréat n’est formellement exigé.
Toutefois, les étudiants doivent être conscients que la réussite en licence exige de leur part
soit de bons acquis du secondaire que vient sanctionner un baccalauréat bien réussi, soit
une forte motivation et capacité de travail pour progresser et s’emparer des cours de
remise à niveau proposés dans la formation.

1. Objectifs du diplôme

La licence AES est une formation généraliste et pluridisciplinaire . Elle vise à apporter
des connaissances solides dans des disciplines fondamentales pour l’administration des
organisations (privées ou publiques) : le droit (privé et public), les sciences économiques et
sociales (économie, sociologie, sciences politiques, histoire contemporaine), la gestion
(comptabilité, marketing, stratégies, ressources humaines). La pluridisciplinarité de la
licence AES prépare les étudiants à l’intégration d’un monde professionnel marqué par la
complexité et l’incertitude. Des compétences complémentaires incontournables pour
intégrer le marché du travail sont développées telles que la maîtrise de l’anglais (et d’une
éventuelle langue vivante 2) et l’usage des outils informatiques (dispositif PIX, plate-forme
nationale en ligne d’évaluation et de certification des compétences numériques. Pour plus
d’informations : www.PIX.fr).

La spécialisation a lieu en troisième année dans l’un des deux parcours suivants :
Administration et Gestion des Entreprises (AGE) ; Administration et Gestion des Territoires
(AGT).

La préparation d’un projet professionnel dès la première année et un stage obligatoire de 6
semaines en troisième année permettent une professionnalisation progressive . Les
connaissances fondamentales et transversales sont ainsi mises en pratique dans la
formation dans des situations de simulation réelle ou fictive en entreprise (jeu d’entreprise
en L2 et en L3) ou de mise en œuvre de politiques publiques (projet de territoire en L3). La
démarche entrepreneuriale est expérimentée en L1 (dynamique d’entreprise) à travers la
réalisation en équipe de projets de création d’entreprises et d’actions visant à répondre aux
besoins d’organisations diverses (administration, entreprise, association).

Les étudiants arrêtant leur parcours au niveau de la licence sont des professionnels de
niveau intermédiaire polyvalents (avec une culture générale juridique, économique, de
gestion, et de sociologie et une bonne capacité d’adaptation). La majorité des titulaires
d’une licence AES poursuivent toutefois leurs études dans des masters, visant des emplois
de cadres ou de professions intermédiaires plus spécialisés.

Étant donné le caractère pluridisciplinaire de la licence, les débouchés sont multiples.

Dans le secteur public ou para-public, l’insertion professionnelle des jeunes diplômés peut
se faire au sein des administrations centrales, des collectivités territoriales , des mairies,
des communautés de communes, des conseils départementaux, des chambres de commerce
et d’industrie, de Pôle emploi, de l’URSAFF, des impôts ou de la sécurité sociale. En
troisième année, un enseignement appelé « Méthodologie des concours » est proposé aux

5

étudiants de la filière AGT et leur permet de se préparer aux concours de différentes
catégories de la fonction publique.

Dans le secteur privé, les PME/PMI, les banques, les compagnies d'assurances, mais aussi
les associations, les établissements médico-sociaux (hôpitaux, EHPAD, EAJE…)
représentent autant de pistes d’insertion professionnelle possibles. Les métiers les plus
particulièrement visés sont ceux de gestionnaire de structure, de chargé de clientèle, de
gestionnaire d’assurances, de contrôleurs ou inspecteurs dans diverses administrations,
d’adjoint administratif, d’attaché territorial, ou de collaborateur/responsable de gestion et
d’administration. Un nombre non négligeable d’étudiants s’orientent également vers les
métiers du social (concours d’assistantes sociales…) voire de l’enseignement, la licence
permettant à chacun et chacune de mûrir son projet.

Pour profiter au mieux de vos anne es d’e tude, nous vous encourageons a ÒÅÊÏÉÎÄÒÅ ÌÅÓ
ÁÓÓÏÃÉÁÔÉÏÎÓ ïÔÕÄÉÁÎÔÅÓ ÅÔ Û ÖÏÕÓ ÉÎÖÅÓÔÉÒ ÄÁÎÓ ÌÁ ÖÉÅ ÄÅ ÌȭïÔÁÂÌÉÓÓÅÍÅÎÔ. Faire preuve
de ÃÕÒÉÏÓÉÔï pour ce qui se passe a l’Universite (qui est autant un lieu de recherche que de
formation – se minaires, colloques, journe es d’e tude, expositions, re unions publiques) et sur
le campus (sport, culture, orchestre, cine -club, vie associative, sociabilite e tudiante…) est le
meilleur moyen de vous inte grer et de trouver du sens dans vos e tudes. Les anne es d’e tude
sont aussi des moments d’ouverture sur le monde hors de l’Universite – the a tre, cine ma,
lectures, voyages, travail be ne vole ou salarie , engagement dans des clubs sportifs,
associatifs, culturels, de solidarite , de veloppement de projet, prise d’initiative, jobs d’e te …
Votre licence n’est pas qu’un diplo me mais trois anne es de formation ou l’ensemble de vos
expe riences vous permettront d’affiner vos projets, et d’acque rir connaissances et
compe tences ! 1ÕȭÉÌ Ù ÁÉÔ ÄÅ ÌȭÅÎÔÈÏÕÓÉÁÓÍÅȟ ÄÕ ÐÌÁÉÓÉÒȟ ÄÅ ÌȭÏÕÖÅÒÔÕÒÅ ÍÁÉÓ ÁÕÓÓÉ ÄÅ ÌÁ
ÒÉÇÕÅÕÒȟ ÄÕ ÔÒÁÖÁÉÌȟ ÄÅ ÌȭÅØÉÇÅÎÃÅ ÅÔ ÖÏÕÓ ÔÉÒÅÒÅÚ ÌÅ ÍÅÉÌÌÅÕÒ ÄÕ ÓÙÓÔîÍÅ ÕÎÉÖÅÒÓÉÔÁÉÒÅ Ȧ

6

2. Organisation du diplôme

La licence AES se déroule en trois ans. Chaque année est divisée en deux semestres.
Chaque semestre est composé de 12 semaines de cours sauf le sixième et dernier semestre
qui est composé de 8 semaines de cours et d’un stage obligatoire de 6 semaines. Les
enseignements sont organisés de façon à respecter l’objectif de spécialisation progressive.

Les cours se décomposent pour moitié en heures de cours magistraux (CM – toute la
promotion en amphi – entre 100 et 400 étudiants selon les mutualisations possibles) et
pour moitié en heures de travaux dirigés (TD – classe de 40 étudiants maximum).

On retrouve pour chaque semestre les blocs d’Unité d’Enseignement (UE) suivants :
sciences économiques et sociales, gestion des entreprises, gestion quantitative, droit.
S’ajoutent des UE de découverte, de professionnalisation et/ou de remise à niveau.

Chaque semestre permet la validation de 30 crédits ECTS : une licence vaut 180 ECTS.

Les modalités de contrôle de connaissance sont précisées dans leur contenu pédagogique
par chaque enseignant (écrit ou oral, devoir sur table ou à la maison, dossier individuel ou
collectif…). Ils sont généralement sous forme de contrôle continu (CC) ou font l’objet d’un
contrôle intermédiaire (CI) quand les enseignements sont dispensés en travaux dirigés et
sous forme de contrôle terminal (CT ou partiel lors des périodes d’examens) quand les
enseignements sont dispensés exclusivement en cours magistral.

2.1. Licence 1

En L1, les étudiants suivent l’ensemble des cours. Ils choisissent pour la dernière UE et
selon le semestre concerné, soit un cours de remise à niveau en maths ou en français, soit la
poursuite d’une deuxième langue vivante (pertinente pour les étudiants ayant des projets
de mobilité internationale), soit une UE libre dispensée à l’échelle de toute l’Université.

Semestre 1 : 12 semaines de cours

Unités d'enseignement CM TD Coeff ECTS Modalités de contr ôle des

connaissances session 1

Sciences Economiques et sociales
Introduction à l’analyse économique

Introduction à la sociologie
Histoire des faits économiques et sociaux 1

22
22
22

11
11

3,5
3,5
2,5

9,5

1 CT (2h - 50%) + 2 CC (50%)
1 CT (2h - 50%) + 2 CC (50%)

1 CT (2h-100%)

Gestion des organisations
Economie d'entreprise

16,5

3

3
1 CT (2h-100%)

Gestion quantitative
Comptabilité financière 1

16,5

2,5

2,5
2 CC (100%)

Droit
Introduction au droit
Droit constitutionnel

22
22

11
11

3,5
3,5

7
1 CT (2h - 50%) + 2 CC (50%)
1 CT (2h - 50%) + 2 CC (50%)

Anglais
Anglais

20

3

3
2 CC (100%)

Méthodologie du travail universitaire
Méthodologie du travail universitaire

22

3

3
2 CC (100%)

7

UE optionnelle (1 au choix)
2ème langue

Méthodologie et techniques d’expression en français
Remise à niveau en mathématiques

22
22
22

2
2
2

2
2 CC (100%)
2 CC (100%)
2 CC (100%)

Total volumes horaires
et crédits ECTS

126,5h 124,5h 251h
/30

Semestre 2 : 12 semaines de cours

Unités d'enseignement CM TD Coef ECTS Modalités de contrôle des

connaissances Session 1

Sciences Economiques et sociales
Consommateurs, entreprises, marchés

Méthodologies qualitatives en sociologie
Mathématiques

22

11

11

16,5
16,5

3
2

2,5

7,5

1 CT (2h - 50%) + 2 CC (50%)
2 CC (100%)

1 CT (2h-50%) + 2 CC (50%)

Gestion des organisations
Dynamique de l’entreprise

22

3

3
2 CC (100%)

Gestion quantitative
Comptabilité financière 2

16,5

2,5

2,5
Au moins 2 CC (100%)

Droit
Droit des contrats

Droit des personnes et de la famille
Institutions administratives

16,5
22
22

11

2,5
2,5
2

7
1 CT (2h - 50%) + 2 CC (50%)

1 CT (2h – 100%)
1 CT (1h – 100%)

Anglais
Anglais

22

3

3
2 CC (100%)

UE professionnelle
Informatique

Projet professionnel

22
13

3
2

5
Au moins 2 CC (100%)

2 CC (100%)

UE optionnelle (1 au choix)
2ème langue

UE libre - Liste UBO

22

22

2
2

2

2 CC (100%)
Voir MCC UE libre

Total volumes horaires
et crédits ECTS

115,5h 150,5h 266h
/30

CC = Contrôle Continu pendant le semestre dans le cadre des Travaux Dirigés ï CT = contrôle terminal ï CI = contrôle intermédiaire pendant le
semestre

2.2. Licence 2

En L2, la semaine « jeu d’entreprise » est banalisée dans le calendrier dès le début de
l’année : dans le cadre d’un projet de groupe les étudiants mettent en pratique dans une
simulation réaliste, les connaissances transversales déjà acquises.

La présence des étudiants lors de cette semaine de jeu ÄȭÅÎÔÒÅÐÒÉÓÅ est obligatoire.

Pour les étudiants qui n’ont pas suivi la première d’année AES mais qui ont été acceptés
pour intégrer directement la deuxième année (sur avis de la commission d’équivalence
après d’autres études, comme des BTS ou IUT ou d’autres licences), des UE permettent une
remise à niveau en « Droit », en « Sociologie », et en « Gestion » au premier semestre (S4).
Ces cours se substituent ou s’ajoutent aux cours suivis par les autres étudiants.

La commission d’équivalence fixe les cours qui devront être suivis par chacun, les étudiants
ne peuvent y déroger.

8

- En sociologie, 1 cours supplémentaire de 11h CM est imposé aux étudiants – sa
validation donne lieu à une note intégrée à la note de CC de sociologie économique.

- En gestion, le cours de rattrapage se substitue au cours d’analyse financière.

- En droit, le cours d’institutions européennes est suivi par tous les étudiants. Le
cours de rattrapage se substitue aux 2 cours de droit pri vé – droit des biens et droit
des contrats spéciaux.

Les étudiants peuvent poursuivre leur deuxième langue vivante, comme UE surnuméraire
(sans crédits) au semestre 3 et comme option au semestre 4 (avec crédits). Les étudiants
qui ne continuent pas une 2ème langue vivante suivent une UE libre proposée par l’UBO au
semestre 4.

Semestre 3 : 12 semaines de cours

Unités d'enseignement CM TD Coeff ECTS

Modalités de contrôle des
connaissances

Session 1

Sciences économiques et sociales
L’économie comme circuit

Sociologie économique
Statistiques

Questionnaire en sociologie 1
(+ passerelle ÄȭÅÎÔÒïÅɊ

Sociologie – remise à niveau

18
18

16,5
8

11

11
11
11
8

3
3

2,5
1,5

10
1 CT (2h-50%) + 2 CC (50%)

1 CT (2h-50%) + au moins 1 CC (50%)
1 CT (2h - 50%) + 1 CI (50%)

2 CC (100%)

1 CC inclus dans la note de sociologie
économique

Gestion des organisations
Economie d'entreprise 2

Marketing 1

18
11

11

2,5
2,5

5
1 CT (2h-100%)

1 CT (2h - 50%) + 1 CC (50%)

Gestion quantitative
Analyse financière

(Ou passerelle ÄȭÅÎÔÒïÅɊ
Gestion – remise à niveau

11

18

22

20

3

3

3
1 CT (2h-50%) + 1 CI (50%)

1 CT (2h-50%) + au moins 2 CC (50%)

Droit public
Institutions européennes

Droit privé
 Contrats spéciaux et protection du consommateur

Droit des biens
(Ou passerelle ÄȭÅÎÔÒïÅɊ

Droit -remise à niveau

13

16,5
11

18

11

20

2

3
1,5

4,5

2

4,5

1 CT (1h-100%)

1 CT (2h - 50%) + 2 CC (50%)

1 CT (2h-100%)

1 CT (3h - 50%) + 2 CC (50%)

Anglais
Anglais

20

3

3
2 CC (100%)

Informatique
Informatique

18

2,5

2,5
Au moins 2 CC (100%)

UE surnuméraire
2è langue

20
 Au moins 2 CC – seuls les points au-

dessus de la moyenne sont
comptabilisés

Total volumes horaires
et ECTS 123 à

151,5h
126 à
153h

249 à 303,5 h
/30

9

Semestre 4 : 11 semaines de cours + 1 semaine jeu ÄȭÅÎÔÒÅÐÒÉÓÅ

Unités d'enseignement CM TD Coef

f

Volume
Total/
ECTS

Modalités de contrôle des
connaissances

Session 1

Sciences économiques et sociales
Développement et politiques économiques

Sociologie de l’expertise
Questionnaire en sociologie 2

Histoire des faits économiques et sociaux 2

18
18

11

11
11
11
11

3
3

1,5
2

9,5
1 CT (2h - 50%) + 2 CC (50%)
1 CT (2h - 50%) + 1 CC (50%)

2 CC (100%)
1 CT (2h-50%) + 1 CC (50%)

Gestion des organisations
Marketing 2

11

11

2

2
1 CT (2h - 50%) + 1 CC (50%)

Gestion quantitative
Analyse des coûts

11

20

3

3
1 CT (3h - 50%) + 1 CI (50%)

Droit
Droit commercial

Droit de l’Union Européenne
Droit administratif 1

16,5
20

16,5

9
7
9

2,5
2,5
2,5

7,5

1 CT (2h - 50%) + 1 CC (50%)
1 CT (2h - 50%) + 1 CC (50%)
1 CT (2h - 50%) + 1 CC (50%)

Anglais
Anglais

20

3

3
2 CC (100%)

UE professionnelle
Jeu d’entreprise

27,5

3

3 Au moins 2 CC (100%) – La présence
des étudiants est obligatoire pendant

la semaine

UE optionnelle (1 au choix) :
2è langue

UE libre – liste UBO

22

20

2
2

2
2 CC (100%)

Voir MCC UE libre

Total volumes
horaires
et ECTS

134h 147,5h
271,5h

/30

2.3. Licence 3

En L3, les étudiants choisissent un parcours parmi les deux parcours proposés et
présentés sous forme d’un bloc d’options en plus des enseignements en tronc commun.

- Parcours « Administration et Gestion des Entreprises » : il est globalement
destiné aux étudiants souhaitant gérer une entreprise, un organisme ou travailler
dans les structures de gestion. Il leur permet de rejoindre notamment les masters
de l’Institut d’Administration des Entreprises – après passage du Score IAE -
(gestion des ressources humaines, marketing, finances, audit…)

- Parcours « Administration et Gestion des territoires » : il a pour but de

préparer les étudiants aux métiers du secteur public ou parapublic (secteur social,
médico-social, associatif). Il leur permet de préparer des concours (catégorie B de
la fonction publique), ou de rejoindre des masters tournés vers l’aménagement du
territoire ou la gestion de structures publiques. Parmi ceux proposés à l’UBO, on
peut noter notamment : Gestion des territoires et développement local, Direction
des services médico-sociaux Préparation des concours à l’Institut de Préparation à
l’Administration Générale.

10

En plus d’être une année de spécialisation, la troisième année confirme le caractère
pr ofessionnalisant de la formation . Tout d’abord, par l’obligation pour l’étudiant de faire
un stage de 6 semaines (au cours du second semestre – les dates sont fixées en début
d’année) donnant lieu à la rédaction d’un rapport et d’une soutenance orale. Ce stage est
déterminant pour l’intégration professionnelle future ou pour le choix du master.

Par ailleurs, une mise en situation professionnelle autour d’un projet de groupe, se
déroule sur une semaine banalisée et fixée à l’emploi du temps en début d’année. Il se
décline en exercice différent selon le parcours choisi par les étudiants : création et gestion
d’une entreprise (option AGE « jeu d’entreprise »), ou mise en œuvre d’une politique
publique fictive sur un territoire réel (option AGT « projet de territoire ») et travail avec les
services de la ville et de la métropole de Brest. La présence des étudiants pendant cette
semaine est obligatoire.

Semestre 5 : 12 semaines de cours + 1 semaine mise en situation professionnelle

Unités d'enseignement CM TD Coeff

Volume
Total/
ECTS

Modalités de contrôle des
connaissances

Session 1

Tronc commun

Sciences économiques et sociales
Relations financières internationales

Sociologie du travail et des organisations

16,5
20

11

2
3

5

1 CT (2h - 100%)
1 CT (2h - 50%) + 1 CC (50%)

Gestion des organisations
Gestion des ressources humaines

16,5

5,5

2,5

2,5
1 CT (2h - 100%)

Gestion quantitative
Budgets et tableaux de bord

11

22

3

3
1 CT (2h - 50%) + 1 CI (50%)

Droit
Droit de la responsabilité civile et pénale

Droit des associations
Droit du travail

16,5
11
18

9

2
1

2,5

5,5
1 CT (2h - 100%)

1 CT (1h30 - 100%)
1 CT (2h - 50%) + 1 CC (50%)

Anglais
Anglais

20

2,5

2,5
2 CC (100%)

Informatique
Base de données

9

15

1,5

1,5
Au moins 2 CC (100%)

UE surnuméraire
LV2 ou Français Langue étrangère

20

 Au moins 2 CC – seuls les points
au-dessus de la moyenne sont

comptabilisés

Parcours Administration et Gestion des Entreprises

Mise en situation professionnelle
Jeu d’entreprise + challenges

 27,5

2,5

2,5 CC (100%) – la présence des
étudiants est obligatoire pendant

la semaine

Parcours AGE
Approfondissement tableur sur cas de gestion

Fiscalité
Droit des sociétés

22

16,5
18

2,5
2,5
2,5

 7,5
Au moins 2 CC (100%)

1 CT (2h - 50%) + 1 CI (50%)
1 CT (2h - 100%)

11

Parcours Administration et Gestion des Territoires

Mise en situation professionnelle
Projet de territoire

27,5

2,5

2,5 CC (100%) – la présence des
étudiants est obligatoire pendant

la semaine

Parcours AGT
Sociologie des politiques publiques

Finances publiques
Droit Administratif 2

11
22

16,5

9

5,5

2,5
2,5
2,5

7,5
1 CT (2h - 50%) + 1 CC (50%)

1 CT (2h - 100%)
1 CT (2h - 50%) + 1 CC (50%)

Total volumes horaires
et ECTS

140,5
/168 h

124,5
/164 h

264,5h à 332h
/ 30

Semestre 6 : 8 semaines de cours + 6 semaines de stage

Unités d'enseignement CM TD Coeff

Volume
Total/
ECTS

Modalités de contrôle des
connaissances

Session 1

Tronc commun

Sciences économiques et sociales
Economie internationale

Sciences politiques
Economie des pays de l’UE

15
11
15

7
4

2
3
3

8
1 CT (2h - 100%)
1 CT (2h - 100%)
1 CT (2h-100%)

Gestion des organisations
Stratégie des organisations

Logistique

15
15

2
2

4
1 CT (2h - 100%)
1 CT (2h - 100%)

Anglais
Anglais

16,5

3

3
2 CC (100%)

Stage
6 semaines – 210h en organisation (entreprise,

administration, service…)

5

5
1 rapport écrit + 1 soutenance

orale (100%)

Parcours Administration et Gestion des Entreprises

Parcours AGE
Economie sociale et solidaire

Comptabilité des sociétés
Comptabilité financière

Contrôle de gestion
Droit des entreprises en difficulté

15

11

4

15
15
15

2
2
2
2
2

80h/10
Au moins 1 CC (100%)

1 CT (2h-100%)
1 CT (2h-100%)

1 CT (2h- 50%) + 1 CI (50%)
1 CT (2h-100%)

Parcours Administration et Gestion des Territoires

Parcours AGT
Histoire des faits économiques et sociaux 3

Sociologie des territoires
Droit de la propriété publique

Droit de l’environnement et de l’urbanisme
Méthodologie des concours

15
15
15
13

4

13

2
2
2
2
2

80h/10
1 CT (2h - 100%)
1 CT (2h - 100%)
1 CT (2h - 100%)
1 CT (2h - 100%)

2 CC (100%)

Total volumes horaires
et ECTS

97 à
129h

44,5 à
76,5h

173,5h + stage
/ 30

12

3. Les passerelles ÄȭÅÎÔÒïÅ et de sortie

 3.1. Entrée

Les étudiants venant des mentions « Droit » et « économie-gestion » de l’UFR et ayant
validé leurs semestres peuvent intégrer la licence d’AES en fin de S1 ou S2. Il en est de
même pour les étudiants des mentions « sociologie » et « LEA » de l’UFR Lettres et SHS. Une
réorientation des étudiants de la licence « Economie-Gestion » est par ailleurs possible
sous condition jusqu’en fin de 2ème année (S3 et S4). Ces étudiants doivent se faire
connaitre auprès de la scolarité et leur passage est subordonné à la décision d’une
commission d’équivalence. (voir régime général des études à la fin du livret).

La formation AES répond, dans la mesure de ses moyens et des places disponibles, aux
besoins de poursuite d’étude des étudiants titulaires d’un diplôme Bac+2 en les accueillant,
selon leur cursus antérieur, au tro isième ou au cinquième semestre.

- Une convention est passée avec les CPGE (Classes Préparatoires aux Grandes
Ecoles).

- Des cours spéciaux de rattrapage en gestion, droit et sociologie, sont organisés pour
une entrée au troisième semestre : cela concerne en majorité des étudiants
titulaires d’un BTS du secteur tertiaire (BTS MUC (Management des Unités
Commerciales), Assistant(e) de gestion PME-PMI...), et d’un DUT autre que GEA
(Techniques de Commercialisation, GACO…), sous réserve de validation par la
commission d’équivalence de leur candidature.

- Ces cours d'adaptation, complétés par un tutorat spécifique, s'adressent également
aux étudiants en VAE (Validation des Acquis de l'Expérience) désireux de
poursuivre leurs études en vue d'une réorientation professionnelle ou d'une
spécialisation : pour ce public, la filière AES représente une passerelle
particulièrement attractive, leur permettant une intégration ultérieure dans un des
masters professionnels du domaine de formation Droit - Economie-Gestion.

- En L3, une passerelle permet d’accueillir, sous réserve de validation par la
commission d’équivalence, des titulaires d’un DUT Gestion des Entreprises et des
Administrations (GEA) désireux de poursuivre leur cursus à l’Université et ayant de
bons résultats.

 3.2. Sortie

- En L1, les étudiants qui le souhaitent et sous réserve de validation de leurs
semestres peuvent se réorienter vers la mention “Economie-Gestion” et “Droit” de
l’UFR Droit, Economie, Gestion, Administration ainsi que, sous réserve
d’acceptation par les commissions d’équivalence, vers la licence de sociologie et de
LEA de l’UFR Lettres et SHS.

- A l’issue de la L2, les étudiants peuvent postuler aux licences professionnelles
proposées par l’UFR, l’IUT ou l’IAE, ainsi que vers la mention «Economie-Gestion »
de l’UFR. Leur acceptation est soumise à la décision des commissions d’équivalence.

- La licence AES constitue un pré-requis pertinent pour certains masters proposés à
l’UFR (DSMS, GTDL…) ou par d’autres composantes de l’UBO, notamment de l’IAE.

13

Mobilité internationale

Les cours sont dispensés en langue française. Cependant, afin d’encourager l’ouverture à
l’international, la pratique de l’anglais comme langue d’enseignement est soutenue par le
département AES et le maintien d’une deuxième langue est facilitée. Des TD
hebdomadaires sont dispensés dans une espace langues équipé de 24 postes multimédia
individuels. Des cours de préparation aux examens de Cambridge (TOEFFL…) sont
proposés aux étudiants dans le cadre des UE libres.

L’UBO a conclu des accords avec diverses universités partenaires, dans le cadre des échanges
Erasmus + (Europe) ou BCI. 7 universités sont partenaires dans le cadre d’Erasmus+ en
Allemagne (Emden), Espagne (Cadix, La Corogne), Grèce (Pirée), Irlande (Sligo), Royaume-
Uni (Coleraine) et Roumanie (Constanta). Un accord bilatéral avec l’université Augusta du
Maine (US) permet également aux étudiants d’être exonérés des frais d’inscription s’ils
souhaitent vivre l’expérience d’une année d’étude dans une université américaine. Une
entente entre la formation AES et le parcours « Baccalauréat en Développement Social » de
l’Université de Rimouski (Québec) facilite les échanges.

Pour une liste détaillée de nos universités-partenaires, visitez la rubrique internationale de
notre site internet : http://www.univ -brest.fr/ufr -droit -economie

Les études à l’international concernent essentiellement les étudiants de L3. L’étudiant admis
pour un échange est inscrit à l’UFR et valide son semestre ou son année en suivant des
enseignements dans une de nos universités partenaires. Le contrat d’étude qui détermine le
programme des cours est établi avec le responsable mobilité internationale. S’il valide les
crédits nécessaires (30 par semestre, 60 par année, et 180 pour les trois années de la Licence),
l’étudiant se voit délivrer le diplôme français dans les mêmes conditions qu’un étudiant qui
aurait fait tout son parcours en France.

Les candidatures pour Erasmus + et BCI doivent être déposées au cours de la L2 à la scolarité
Erasmus. Consultez le site internet ou renseignez-vous à la scolarité pour connaître les dates
limites de dépôt des dossiers. Les candidatures sont examinées par une commission ad hoc.
Une bonne connaissance de la langue dans laquelle les cours sont dispensés est évidemment
nécessaire. Un financement peut être accordé aux étudiants sélectionnés. Les étudiants
doivent anticiper leur départ suffisamment en amont.

Responsable mobilité internationale AES : Nathalie Collias

Responsable mobilité internationale UFR : Julien Hay

14

Place du numérique en AES

La formation des étudiants au numérique occupe en place importante en licence AES.

L’enseignement de l’informatique est orienté vers la maîtrise des éléments de base de la
bureautique (traitement de texte, tableur, système de gestion de base de données, logiciel
de présentation assistée par ordinateur). Le programme couvre les exigences du PIX, que
les étudiants en licences 1, 2, et 3 peuvent passer. Pour préparer ce certificat, les étudiants
reçoivent en parallèle des cours d’informatique dispensés au second semestre une auto-
formation en ligne1. Il s’agit par ailleurs de préparer les étudiants à l’usage de
l’informatique dans les entreprises pour la gestion (bases de données, tableurs, logiciels de
traitement de données statistiques et comptables).

Chaque étudiant inscrit à l’UBO dispose d’un espace numérique de travail (ENT) qui est
accessible à l’adresse suivante : http://ent.univ -brest.fr

L’espace personnel est accessible depuis n’importe quel ordinateur, après activation du
compte. La procédure est décrite dans la rubrique « passeport informatique » de la page
d’accueil de l’ENT. Les codes permettant l’activation du compte se trouvent sur le passeport
informatique remis lors de l’inscription administrative.

Principales ressources disponibles sur l’ENT :

- Bibliothèque en ligne
- Dossier de l’étudiant : notamment, résultats des examens et relevés de notes.
- Messagerie : l’étudiant inscrit à l’UBO dispose d’un compte de messagerie sur lequel

il recevra les informations sur sa scolarité (calendriers, reports de cours,
convocations diverses). Une liste de diffusion permet à l’équipe enseignante et
administrative de communiquer avec les étudiants. Pensez à la consulter
régulièrement.
Il est possible de faire un lien entre ÌȭÁÄÒÅÓÓÅ UBO et une adresse personnelle .

- Plateforme Moodle (rubrique « cours ») : l’étudiant a accès à une plateforme
pédagogique sur laquelle se trouvent des documents mis en ligne par les
enseignants : plans de cours magistral (CM), dossiers de travaux dirigés (TD),
corrigés d’exercices et d’examens, documents complémentaires à ceux distribués en
CM ou TD, polycopiés de cours…

- Emplois du temps : attention les emplois du temps sont rarement fixes à
Ìȭ5ÎÉÖÅÒÓÉÔï ɀ horaires et salles sont susceptibles de bouger chaque semaine !

- Scolarité : inscription, convention de stage…

1 Cette auto-formation est composée d’une partie théorique et d’une partie pratique qui correspond à des activités
déposées en ligne par les étudiants et corrigées par l’enseignant autant de fois que nécessaire jusqu'à validation.

http://ent.univ-brest.fr/

15

Utilisation des différentes plateformes en enseignement
à distance

Moodle

De nombreux cours sont mis en ligne sur Moodle par les enseignants. Si ils sont protégés
par une clé d’inscription, elle vous sera fournie par votre enseignant.

Ouvrir Moodle

1. Connectez-vous à l’ent : https://ent.univ -brest.fr/ avec votre identifiant et mot de
passe

2. Recherchez l’outil Moodle dans la barre de recherche (rechercher un outil)

3. Cliquez sur l’icône de l’outil

¶ Vous pouvez également l’ajouter à votre écran d’accueil ent en cliquant sur le
bouton Ajouter à ma page.

Se connecter à Moodle

1. Cliquez sur le logo auquel vous voulez accéder. En passant votre souris, les logos
pivotent pour vous informer de l’intitulé du cursus. En l’occurrence pour vous icône
droit, économie, gestion

https://ent.univ-brest.fr/

16

Rechercher un cours

1. Dans le menu à gauche, cliquez sur « accueil du site » pour rechercher votre cours

2. Ou dépliez l’arborescence pour trouver le cours recherché – licence AES – L1 (ou L2
ou L3) – nom du cours

3. Cliquez sur votre cours

4. Rentrez votre clé d’inscription le cas échéant

5. Cliquez sur le bouton « m’inscrire »

6. Vous trouvez les supports de cours, un forum avec des annonces

A. La classe virtuelle BBB
Tuto du SIAME ï accessible depuis votre ENT

https://www.univ-brest.fr/dsiun/menu/Documentations/Par+outils/Visio--BBB-

/Tutoriels.cid205453?ticket=ST-47028-nZmydalkIV6ffoW7mip7-cas.univ-brest.fr

B. La classe virtuelle VIA

Tuto du SIAME ï accessible depuis votre ENT
https://ubocloud.univ -brest.fr/s/T4JiBsXQbHEJ74M#pdfviewer

C. Autres possibilités de cours en ligne en cas de COVID :
RENATER VISIO, RENDEZ VOUS, ADOBE CONNECT, YOUTUBE LIVE, WOOCLAP…

Pour plus d’informations : https://www.univ -brest.fr/siame/menu/Gestion -de-cours-a-
distance-Coronavirus

https://www.univ-brest.fr/dsiun/menu/Documentations/Par+outils/Visio--BBB-/Tutoriels.cid205453?ticket=ST-47028-nZmydalkIV6ffoW7mip7-cas.univ-brest.fr
https://www.univ-brest.fr/dsiun/menu/Documentations/Par+outils/Visio--BBB-/Tutoriels.cid205453?ticket=ST-47028-nZmydalkIV6ffoW7mip7-cas.univ-brest.fr
https://ubocloud.univ-brest.fr/s/T4JiBsXQbHEJ74M#pdfviewer
https://services.renater.fr/renavisio/index
https://rendez-vous.renater.fr/home/user_guide
https://www.adobe.com/fr/products/adobeconnect/learning.html
https://support.google.com/youtube/answer/2474026?hl=fr
https://www.wooclap.com/fr/
https://www.univ-brest.fr/siame/menu/Gestion-de-cours-a-distance-Coronavirus
https://www.univ-brest.fr/siame/menu/Gestion-de-cours-a-distance-Coronavirus

Règles de bons usages pour communiquer avec les
enseignants

Les cours CM et TD sont les moments pendant lesquels l’enseignant donne les
informations importantes. Les questions relatives au contenu du cours, aux modalite s
d’examens finaux ou continus, au calendrier, etc. sont ÄÏÎÎïÅÓ ÐÅÎÄÁÎÔ ÌÅÓ ÃÏÕÒÓ.
Toute absence vous sera pre judiciable. ,ȭÁÓÓÉÄÕÉÔï ÅÓÔ ÏÂÌÉÇÁÔÏÉÒÅ ÅÎ #- ÃÏÍÍÅ ÅÎ
4$Ȣ ,Å ÃÏÎÔÒĖÌÅ ÄȭÁÓÓÉÄÕÉÔï ÅÓÔ ÆÁÉÔ ÓÙÓÔïÍÁÔÉÑÕÅÍÅÎÔ ÅÎ 4$Ȣ Attention : au-dela de 2
absences injustifie es dans le semestre, vous serez conside re comme de faillant et ne
pourrez passer les examens en session 1 ! (voir re gime des examens)

È 2ÅÓÐÅÃÔÅÒ ÌÅÓ ÒîÇÌÅÓ ÄÕ ÊÅÕ ÅÎ ÃÏÕÒÓ ȡ

- Assister au cours CM et TD
- Arriver a l'heure
- Adopter un comportement studieux et attentif
- Ne pas utiliser un te le phone / smartphone / ordinateur pour d’autres usages
que pe dagogiques et a la demande exclusive de l’enseignant
- Respecter scrupuleusement les dates et modalite s de remise des travaux

Un enseignant est en ÄÒÏÉÔ ÄÅ ÒÅÆÕÓÅÒ ÅÔȾÏÕ ÄȭÅØÃÌÕÒÅ ÕÎ ïÔÕÄÉÁÎÔ ÄÕ ÃÏÕÒÓȢ Il
peut e galement ÒÅÆÕÓÅÒ ÄȭÁÃÃÅÐÔÅÒ ÄÅÓ ÔÒÁÖÁÕØ ÑÕÉ ÎÅ ÒÅÓÐÅÃÔÅÎÔ ÐÁÓ ÌÅÓ
ÃÏÎÓÉÇÎÅÓ ÄÏÎÎïÅÓȢ

È "ÉÅÎ ÕÔÉÌÉÓÅÒ ÌÁ ÍÅÓÓÁÇÅÒÉÅ ÐÏÕÒ ÃÏÎÔÁÃÔÅÒ ÌÅÓ ÅÎÓÅÉÇÎÁÎÔÓ ȡ

Toute absence a un cours ou une re union (sur les jeux d’entreprise, sur les e changes
Erasmus, sur la recherche de stage et le rapport de stage, lors de la consultation de
copies….) vous est pre judiciable. Inutile de demander alors par mail les informations
transmises dans ce cadre-la . #ÈÁÒÇÅ Û ÖÏÕÓ ÄÅ ÒïÃÕÐïÒÅÒ ÃÅÓ ÉÎÆÏÒÍÁÔÉÏÎÓ (sur
Moodle ou aupre s de vos colle gues)

Un mail doit e tre e crit en français correct et contenir :

- Un objet pre cis
- Une phrase de pre sentation (permettant de donner son nom, pre nom, filie re
et anne e de formation)
- Une signature
- Une formulation claire de la demande – La personne qui reçoit le mail n’est
pas dans votre te te !
- Tous les e ventuels documents ne cessaires au traitement de la demande en PJ
- Les formules de politesse de base – Bonjour Madame/Monsieur, Je vous
remercie de…, Je vous prie d’excuser…, Cordialement/respectueusement…)

È 0ÏÕÒ ÒïÓÏÕÄÒÅ ÌÅÓ ÐÒÏÂÌîÍÅÓ ÐïÄÁÇÏÇÉÑÕÅÓȟ un ordre de communication est
a respecter :
1- Parlez-en toujours d’abord avec l’enseignant concerne – en fin/ de but de
cours PUIS si ne cessaire par demande de rendez-vous
2- Discutez avec les de le gue s e tudiants e lus
3- Informez le cas e che ant l’enseignant responsable d’anne e / le directeur des
e tudes
4- En dernier ressort, contactez le directeur du de partement
Il n’y a aucune raison de contacter le directeur de l’UFR et encore moins le
pre sident de l’UBO !

18

È *ÕÒÙ ÅÔ %ØÁÍÅÎÓ
- Des ÐÏÉÎÔÓ ÄÅ ÊÕÒÙ sont ÅØÃÅÐÔÉÏÎÎÅÌÌÅÍÅÎÔ accorde s par le jury a l’issue
de de libe rations, et non sur demande des e tudiants quand les re sultats sont
tangents et tre s proches de 10 (typiquement a 9,9). Pour cela, le jury examine
la note relative aux re sultats de la promotion, la re gularite des re sultats, la
progression, le comportement en TD et en CM (travail, assiduite). Le jury ne
statue pas sur des personnes (en tenant compte de difficulte s personnelles
par exemple ou pour e tre « sympa ») mais sur des re sultats de travaux par
rapport aux exigences universitaires. Les de cisions de jurys sont fermes et
de finitives.
- Des ÃÏÎÓÕÌÔÁÔÉÏÎÓ ÄÅ ÃÏÐÉÅÓ sont organise es a l’issue de chaque session
d’examen. En aucun cas un e tudiant ne doit prendre contact avec un
enseignant concernant une note avant la consultation des copies. Les
e tudiants peuvent demander a un enseignant qui n’e tait pas pre sent a la
consultation un rendez-vous pour voir leur copie.

Calendriers 2020-21 ɀ L1
Septembre Octobre Novembre Décembre Janvier Février Mars Avril Mai Juin Juillet Août

1 M

Réunions
de rentrée
L et Début

CM L1

1 J 4 1 D 1 M 1 V 1 L 1 L 1 J 11 1 S 1 M JURY 1 J 1 D

2 M 2 V 2 L 2 M 2 S 2 M 2 M 2 V 2 D 2 M JURY 2 V 2 L

3 J 3 S 3 M 3 J 12 3 D 3 M JURY 3 M 3 S 3 L 3 J

3 S 3 M

4 V 4 D 4 M 4 V 4 L 4 J JURY 4 J 4 D 4 M 4 V 4 D 4 M

5 S 5 L 5 J 8 5 S 5 M EXAMENS 5 V JURY 5 V 5 L 5 M 5 S 5 L 5 J

6 D 6 M 6 V 6 D 6 M Session 1 6 S 6 S 6 M 6 J 6 D 6 M 6 V

7 L

7 M 7 S 7 L Rattrapages 7 J 7 D 7 D 7 M 7 V 7 L 7 M JURY 7 S

8 M

8 J 5 8 D 8 M CM, TD et CC 8 V 8 L 8 L 8 J 12 8 S 8 M 8 J JURY 8 D

9 M 9 V 9 L 9 M 9 S 9 M 9 M 9 V 9 D 9 M 9 V JURY 9 L

10 J 1 10 S 10 M 10 J et Révisions 10 D 10 M 10 M 10 S 10 L EXAMENS 10 J 10 S 10 M

11 V 11 D 11 M 11 V 11 L Début des CM 11 J 5 11 J 8 11 D 11 M Session 1 11 V 11 D 11 M

12 S 12 L 12 J 9 12 S 12 M L1 12 V 12 V 12 L Rattrapages 12 M 12 S 12 L 12 J

13 D 13 M 13 V 13 D 13 M 13 S 13 S 13 M
CM, TD et

CC
13 J 13 D 13 M 13 V

14 L
Démarrage

TD
14 M 14 S 14 L 14 J 1 14 D 14 D 14 M 14 V 14 L 14 M 14 S

15 M

15 J 6 15 D 15 M EXAMENS 15 V 15 L 15 L 15 J et Révisions 15 S 15 M EXAMENS 15 J 15 D

16 M 16 V 16 L 16 M Session 1 16 S 16 M 16 M 16 V 16 D 16 M Session 2 16 V 16 L

17 J 2 17 S 17 M 17 J 17 D 17 M 17 M 17 S 17 L
EXAMENS

17 J 17 S 17 M

18 V 18 D 18 M 18 V 18 L Démarrage 18 J 6 18 J 9 18 D 18 M 18 V 18 D 18 M

19 S 19 L 19 J 10 19 S 19 M TD 19 V 19 V 19 L 19 M 19 S 19 L 19 J

20 D 20 M 20 V 20 D 20 M

20 S 20 S 20 M EXAMENS 20 J 20 D 20 M 20 V

21 L

21 M 21 S 21 L 21 J 2 21 D 21 D 21 M Session 1 21 V 21 L 21 M 21 S

22 M 22 J 7 22 D 22 M 22 V 22 L

7

22 L 22 J 22 S 22 M EXAMENS 22 J 22 D

23 M 23 V 23 L 23 M 23 S 23 M 23 M 23 V 23 D 23 M Session 2 23 V 23 L

24 J 3 24 S 24 M 24 J 24 D 24 M 24 M 24 S 24 L 24 J 24 S 24 M

25 V 25 D 25 M 25 V 25 L 25 J 25 J 10 25 D 25 M 25 V 25 D 25 M

26 S 26 L 26 J 11 26 S 26 M

26 V 26 V 26 L 26 M 26 S 26 L 26 J

27 D 27 M 27 V 27 D 27 M 27 S 27 S 27 M 27 J 27 D 27 M 27 V

28 L 28 M 28 S 28 L 28 J 3 28 D 28 D 28 M 28 V 28 L 28 M 28 S

29 M 29 J 29 D 29 M 29 V 29 L 29 J 29 S 29 M 29 J 29 D

30 M 30 V 30 L 30 M 30 S 30 M 30 V 30 D 30 M 30 V 30 L

 31 S 31 J 31 D 31 M 31 L JURY 31 S 31 M

20

Calendriers 2020-21ɀ L2
Septembre Octobre Novembre Décembre Janvier Février Mars Avril Mai Juin Juillet Août

1 M

Réunions
de rentrée

1 J 4 1 D 1 M 1 V 1 L 1 L 1 J 11 1 S 1 M JURY 1 J 1 D

2 M 2 V 2 L 2 M 2 S 2 M 2 M 2 V 2 D 2 M JURY 2 V 2 L

3 J 3 S 3 M 3 J 12 3 D 3 M JURY 3 M 3 S 3 L 3 J

3 S 3 M

4 V 4 D 4 M 4 V 4 L 4 J JURY 4 J 4 D 4 M 4 V 4 D 4 M

5 S 5 L 5 J 8 5 S 5 M EXAMENS 5 V JURY 5 V 5 L 5 M 5 S 5 L 5 J

6 D 6 M 6 V 6 D 6 M Session 1 6 S 6 S 6 M 6 J 6 D 6 M 6 V

7 L Début CM 7 M 7 S 7 L Rattrapages 7 J 7 D 7 D 7 M 7 V 7 L 7 M JURY 7 S

8 M

8 J 5 8 D 8 M CM, TD et CC 8 V 8 L 8 L 8 J 12 8 S 8 M 8 J JURY 8 D

9 M 9 V 9 L 9 M 9 S 9 M 9 M 9 V 9 D 9 M 9 V JURY 9 L

10 J 1 10 S 10 M 10 J et Révisions 10 D 10 M 10 M 10 S 10 L EXAMENS 10 J 10 S 10 M

11 V 11 D 11 M 11 V 11 L Début des CM 11 J 5 11 J 8 11 D 11 M Session 1 11 V 11 D 11 M

12 S 12 L 12 J 9 12 S 12 M L1 12 V 12 V 12 L Rattrapages 12 M 12 S 12 L 12 J

13 D 13 M 13 V 13 D 13 M 13 S 13 S 13 M
CM, TD et

CC
13 J 13 D 13 M 13 V

14 L
Démarrage

TD
14 M 14 S 14 L 14 J 1 14 D 14 D 14 M 14 V 14 L 14 M 14 S

15 M

15 J 6 15 D 15 M EXAMENS 15 V 15 L 15 L 15 J et Révisions 15 S 15 M EXAMENS 15 J 15 D

16 M 16 V 16 L 16 M Session 1 16 S 16 M Jeu 16 M 16 V 16 D 16 M Session 2 16 V 16 L

17 J 2 17 S 17 M 17 J 17 D 17 M d'entreprise 17 M 17 S 17 L
EXAMENS

17 J 17 S 17 M

18 V 18 D 18 M 18 V 18 L Démarrage 18 J 6 18 J 9 18 D 18 M 18 V 18 D 18 M

19 S 19 L 19 J 10 19 S 19 M TD 19 V 19 V 19 L 19 M 19 S 19 L 19 J

20 D 20 M 20 V 20 D 20 M

20 S 20 S 20 M EXAMENS 20 J 20 D 20 M 20 V

21 L

21 M 21 S 21 L 21 J 2 21 D 21 D 21 M Session 1 21 V 21 L 21 M 21 S

22 M 22 J 7 22 D 22 M 22 V 22 L

7

22 L 22 J 22 S 22 M EXAMENS 22 J 22 D

23 M 23 V 23 L 23 M 23 S 23 M 23 M 23 V 23 D 23 M Session 2 23 V 23 L

24 J 3 24 S 24 M 24 J 24 D 24 M 24 M 24 S 24 L 24 J 24 S 24 M

25 V 25 D 25 M 25 V 25 L 25 J 25 J 10 25 D 25 M 25 V 25 D 25 M

26 S 26 L 26 J 11 26 S 26 M

26 V 26 V 26 L 26 M 26 S 26 L 26 J

27 D 27 M 27 V 27 D 27 M 27 S 27 S 27 M 27 J 27 D 27 M 27 V

28 L 28 M 28 S 28 L 28 J 3 28 D 28 D 28 M 28 V 28 L 28 M 28 S

29 M 29 J 29 D 29 M 29 V 29 L 29 J 29 S 29 M 29 J 29 D

30 M 30 V 30 L 30 M 30 S 30 M 30 V 30 D 30 M 30 V 30 L

 31 S 31 J 31 D 31 M 31 L JURY 31 S 31 M

21

Calendriers 2020-21 ɀ L3
Septembre Octobre Novembre Décembre Janvier Février Mars Avril Mai Juin Juillet Août

1 M

1 J 4 1 D 1 M 1 V 1 L 1 L 1 J 6 1 S 1 M JURY 1 J 1 D

2 M 2 V 2 L 2 M 2 S 2 M 2 M 2 V 2 D 2 M JURY 2 V 2 L

3 J Réunion
rentrée /

info stage

3 S 3 M 3 J 12 3 D 3 M JURY 3 M 3 S 3 L 3 J

3 S 3 M

4 V 4 D 4 M 4 V 4 L 4 J JURY 4 J 4 4 D 4 M 4 V 4 D 4 M

5 S 5 L 5 J 8 5 S 5 M JEU 5 V JURY 5 V 5 L 5 M 5 S 5 L 5 J

6 D 6 M 6 V 6 D 6 M entreprise/ 6 S 6 S 6 M 6 J 6 D 6 M 6 V

7 L Début CM 7 M 7 S 7 L Rattrapages 7 J territoire 7 D 7 D 7 M 7 V 7 L 7 M JURY 7 S

8 M

8 J 5 8 D 8 M révisions 8 V 8 L STAGE 8 L 8 J 7 8 S 8 M 8 J JURY 8 D

9 M 9 V 9 L 9 M 9 S 9 M 9 M 9 V 9 D 9 M 9 V JURY 9 L

10 J 1 10 S 10 M 10 J EXAMENS 10 D 10 M 10 M 10 S 10 L
Retour

rapport stage
10 J 10 S 10 M

11 V 11 D 11 M 11 V Session 1 11 L
Début CM /

TD
11 J 1 11 J 5 11 D 11 M EXAMENS 11 V 11 D 11 M

12 S 12 L 12 J 9 12 S 12 M 12 V 12 V 12 L

12 M Session 1 12 S 12 L 12 J

13 D 13 M 13 V 13 D 13 M 13 S 13 S 13 M

13 J 13 D 13 M 13 V

14 L Début TD 14 M 14 S 14 L 14 J 1 14 D 14 D 14 M 14 V 14 L 14 M 14 S

15 M

15 J 6 15 D 15 M EXAMENS 15 V 15 L 15 L 15 J 8 15 S 15 M EXAMENS 15 J 15 D

16 M 16 V 16 L 16 M Session 1 16 S 16 M 16 M 16 V 16 D 16 M Session 2 16 V 16 L

17 J 2 17 S 17 M 17 J 17 D 17 M 17 M 17 S 17 L
EXAMENS

17 J 17 S 17 M

18 V 18 D 18 M 18 V 18 L

18 J 2 18 J 6 18 D 18 M 18 V 18 D 18 M

19 S 19 L 19 J 10 19 S 19 M

19 V 19 V 19 L 19 M Soutenance 19 S 19 L 19 J

20 D 20 M 20 V 20 D 20 M

20 S 20 S 20 M EXAMENS 20 J Stage 20 D 20 M 20 V

21 L

21 M 21 S 21 L 21 J 2 21 D 21 D 21 M Session 1 21 V 21 L 21 M 21 S

22 M 22 J 7 22 D 22 M 22 V 22 L 22 L 22 J 22 S 22 M EXAMENS 22 J 22 D

23 M 23 V 23 L 23 M 23 S 23 M 23 M 23 V 23 D 23 M Session 2 23 V 23 L

24 J 3 24 S 24 M 24 J 24 D 24 M 24 M 24 S 24 L 24 J 24 S 24 M

25 V 25 D 25 M 25 V 25 L 25 J 3 25 J 5 25 D 25 M 25 V 25 D 25 M

26 S 26 L 26 J 11 26 S 26 M

26 V 26 V 26 L 26 M 26 S 26 L 26 J

27 D 27 M 27 V 27 D 27 M 27 S 27 S 27 M 27 J 27 D 27 M 27 V

28 L 28 M 28 S 28 L 28 J 3 28 D 28 D 28 M 28 V 28 L 28 M 28 S

29 M 29 J 29 D 29 M 29 V 29 L 29 J 29 S 29 M 29 J 29 D

30 M 30 V 30 L 30 M 30 S 30 M 30 V 30 D 30 M 30 V 30 L

 31 S 31 J 31 D 31 M 31 L JURY 31 S 31 M

Régimes des études de Ìȭ5&2 Droit -Economie-Gestion-AES
 Faculté de Droit, Economie-Gestion et AES

Régimes des études ï Licence

1. Inscription aux matières optionnelles

2. Principes dôorganisation des examens

2.1 Sessions

2.2 Absences injustifiées en TD et examens (CC et EF)

2.3 Absence dôun étudiant aux examens

2.4 Fraude

2.5 Jury

2.6 Communication des résultats des examens

2.7 Consultation des copies

3. Modalités de contrôle des connaissances de lô®tudiant

3.1 Evaluation continue

3.2 Contrôle terminal

3.3 Situations particulières des étudiants dispensés

4. Capitalisation et Conditions dôobtention du diplôme

4.1 Crédits et réorientation de lô®tudiant

4.2 Cas du redoublement

4.3 Reprise dôECTS obtenus dans une autre université

4.4 Mentions de mérite

4.5 Règles de progression dans le parcours

5. Organisation des passerelles niveau Licence au sein de lôUFR

5.1 Entre les mentions Droit et AES

5.2 Entre les mentions AES et Economie-Gestion

5.3 Entre les parcours de la mention Droit

5.4 Entre les parcours de la mention Economie-Gestion

5.5 Avec des mentions dôautres UFR

23

Les études de Droit, dôEconomie-Gestion et dôAES concernées par le présent règlement sont organisées

dans le cadre dit « L.M.D. », selon les règles fixées par le décret du 8 avril 2002 relatif aux grades et titres

universitaires et aux diplômes nationaux
2
, lôarr°t® du 22 janvier 2014 fixant le cadre national des formations

conduisant à la délivrance des diplômes nationaux de licence, de licence professionnelle et de master
3
 et

lôarr°t® du 30 juillet 2018 relatif au diplôme national de Licence
4
.

Ce règlement des études, niveau Licence, prend effet au 1
er
 septembre 2019 et sôapplique pour la fin de la

période dôaccr®ditation 2017-2022.

 « La licence est un diplôme national de lôenseignement supérieur conférant à son titulaire le grade de

licence. La licence confère les mêmes droits à tous ses titulaires, quel que soit lô®tablissement qui lôa

délivrée »
5
.

« La licence atteste lôacquisition dôun socle de connaissances et de compétences dans un champ disciplinaire

ou pluridisciplinaire. Elle prépare à la poursuite d'études en master comme à l'insertion professionnelle

immédiate après son obtention et est organisée pour favoriser la formation tout au long de la vie [é]. La

formation initie l'étudiant aux principaux enjeux de la recherche et aux méthodes scientifiques. La licence

sanctionne un niveau validé par lôobtention de 180 crédits européens »
6
.

1. Inscription aux matières optionnelles

 Au début de lôann®e, lô®tudiant doit obligatoirement sôinscrire pédagogiquement en ligne : il

précise les enseignements optionnels quôil entend suivre, à savoir les matières choisies dans les UE (unité

dôenseignement) à choix et les UE libres. Il est vivement conseillé de tenir compte dans ce choix des projets

de préparation de concours ou examens professionnels et de poursuite dô®tudes en master.

Les délais dôinscription arrêtés par lôadministration universitaire doivent être impérativement respectés.

 A noter que la liste des UE libres est consultable via le lien :

 < http://www.univ-brest.fr/deve/menu/Formation/unites-enseignement-libres >

2. Principes dôorganisation des examens

 Chaque année de Licence est constituée de deux semestres. Chacun de ces semestres est composé de

plusieurs unités dôenseignements (UE), elles-mêmes constituées dôune ou plusieurs matières appelées

éléments constitutifs (EC). Chaque UE fait lôobjet de contrôle(s) spécifique(s) :

 - soit dans le cadre du contrôle continu ;

 - soit sous forme de contrôles terminaux, se déroulant après la fin des enseignements du semestre

concerné, sous forme écrite ou orale ;

 - soit en combinant contrôle continu et contrôle terminal

- soit en combinant contrôle ponctuel et contrôle terminal.

Les modalités du contrôle sont arrêtées par les conseils centraux et sont affichés au plus tard à la fin du

premier mois de l'année d'enseignement.

¶ Un semestre est définitivement acquis et capitalisé :

- par compensation organisée sur le semestre : lorsque lô®tudiant a obtenu une moyenne supérieure

ou égale à 10/20 dans lôensemble du semestre, compte tenu des coefficients affectés aux U.E. le

constituant ;

2
 Décret n° 2002-481 du 8 avril 2002 relatif aux grades et titres universitaires et aux diplômes nationaux, Journal officiel du 10

avril 2002, p. 6324.
3
 Arrêté du 22 janvier 2014 fixant le cadre national des formations conduisant à la délivrance des diplômes nationaux de licence,

de licence professionnelle et de master, Journal officiel du 1
er
 février 2014, p. 1922

4
 Arrêté du 30 juillet 2018 relatif au diplôme national de licence, Journal officiel du 7 août 2019.

5
 Article 1

er
 de lôarr°t® du 30 juillet 2018 relatif au diplôme national de licence.

6
 Article 2 de lôarr°t® précité.

24

- ou par compensation organisée entre deux semestres immédiatement consécutifs (semestre

1/semestre 2, semestre 3/semestre 4, semestre 5/semestre 6) : lorsque lô®tudiant a obtenu une moyenne

supérieure ou égale à 10/20 dans lôann®e, compte tenu des coefficients affectés aux U.E. constituant les

deux semestres de lôann®e.

¶ Une U.E. est définitivement acquise et capitalisée lorsque la note moyenne obtenue est supérieure

ou égale à 10/20 (compte tenu du coefficient de chaque élément constitutif).

 La capitalisation dôune U.E. ou dôun semestre est illimitée dans le temps. Un étudiant redoublant ou

en reprise dô®tudes peut donc se prévaloir dôune U.E. capitalisée plusieurs années auparavant, sous réserve

que les éléments constitutifs de lôU.E. soient identiques dans le programme actuel. Il en va de même pour le

semestre. A défaut dôidentit® absolue, la reprise est soumise à lôappr®ciation de lô®quipe pédagogique, sauf

dispositions légales ou réglementaires contraires.

2.1 Sessions

 Les épreuves de contrôle des connaissances donnent lieu à deux sessions dôexamens
7
 :

 - la première session a lieu à la fin de chaque semestre dôenseignement (décembre/janvier et

avril/mai)

 - la seconde session, en mai/juin.

Si un étudiant nôa pas obtenu son année en session 1, côest-à-dire si sa moyenne sur les deux semestres est

inférieure à 10 ou sôil est défaillant en session 1 (mention « Défaillance » sur le relevé de note) du fait dôune

absence justifiée (ABJ) ou injustifiée (ABI) (voir sous-section 2.3), il passera les épreuves de seconde

session. Lors de cette session dôexamen, il ne repasse que les EC (= matières) non validés dôune UE non

validée dans un semestre non validé (cf. schéma 1).

7
 Voir aussi le calendrier de lôann®e universitaire.

25

Schéma 1 : Comprendre les résultats des partiels (Session 1)

OUI

Jôai obtenu la moyenne (10 ou plus)

à lôun des semestres

A lôUE, jôai obtenu la moyenne

 (10 ou plus)

Jôai obtenu la moyenne (10 ou plus)

à une des matières constitutives de

lôUE

Ce semestre est acquis.

Vous nôallez pas en session 2

pour ce semestre.

Le semestre nôest pas acquis.

Vous regardez les moyennes

obtenues à chaque UE

 de chaque semestre.

Cette UE est acquise.

Vous nôallez pas en session 2

pour cette UE.

Cette UE nôest pas acquise.

Vous regardez les moyennes

pour chaque matière de lôUE.

La note est conservée et

reportée pour la session 2.

Vous nôallez pas en session 2

pour cette matière.

Vous devez passer lôexamen de

session 2 pour cette matière.

OUI

NON

Jôai obtenu une moyenne annuelle*/**

(sem. impair et pair) à 10

Vous nôallez pas en session 2.

 Bravo ! Lôann®e est validée.

Vous passez en année

supérieure.

Vous devez passer la session 2.

Vous commencez par vérifier

 la moyenne obtenue

à chaque semestre.

NON

OUI NON

Au semestre, ma moyenne

est inférieure à 10

ou la mention « Défaillance » apparaît

* Pour les redoublants, peuvent uniquement se compenser les semestres acquis (>10) obtenus

précédemment.

** Les étudiants défaillants (mention « Défaillance » sur votre relevé), sans moyenne calculée, doivent

aller en session 2. Vous suivez donc la flèche NON.

26

Ḡ Attention ! Les notes supérieures ou égales à la moyenne obtenues dans un élément constitutif non

capitalisé sont conservables seulement de la première à la deuxième session. Elles sont perdues à lôissue de

la deuxième session si lô®tudiant nôa toujours pas validé lôensemble de lôU.E. ou du semestre (cf. encadré 1).

En seconde session, une épreuve est organisée pour chaque enseignement ou unité dôenseignements du

semestre impair et du semestre pair, comme lors de la première session. Cependant, les modalités de

lô®preuve finale de seconde session ne sont pas obligatoirement les mêmes que celles de lô®preuve finale de

première session.

Lô®tudiant peut renoncer à une note supérieure ou égale à la moyenne obtenue en première session et se

présenter aux épreuves de la seconde session dans la ou les matière(s) concernée(s), à condition de nôavoir

validé ni lôU.E. ni le semestre correspondant. Il ne peut se présenter aux épreuves dôune U.E. ou dôun

semestre déjà validé, même pour améliorer son résultat. Sa renonciation doit se faire avant les examens, par

courrier à lôattention du président de jury sous un délai dôune semaine après la publication des résultats.

Ḡ Attention ! Les notes obtenues lors de la seconde session se substituent aux notes obtenues lors de la

première session, même si elles sont inférieures.

Encadré 1.

Soit lôUE 1 du semestre 1 constitué de deux matières ï éléments constitutifs - dénommées matière 1 et matière 2,
comptant chacune pour 50 % de lôUE.
En première session, dans cette UE, lô®tudiant obtient 11 en matière 1 et 8 en matière 2.

- Sôil obtient la moyenne générale dans lôann®e, lôann®e et les deux semestres sont acquis, ainsi que toutes les U.E.
qui les constituent.

- Sôil nôobtient pas la moyenne générale dans lôann®e et quôil nôa pas validé le semestre 1, il doit se présenter en 2

ème

session. Il conserve son 11 en matière 1 (sauf choix contraire de sa part) et repasse lô®preuve de la matière 2.

Sôil obtient au moins 9 en matière 2 en 2

ème
 session, lôU.E. est définitivement acquise, même si lô®tudiant nôobtient pas

la moyenne générale dans lôensemble du semestre 1 et ne compense pas entre les deux semestres. Lôann®e
suivante, en cas de redoublement, lô®tudiant ne représentera que les U.E. non acquises de ce semestre.
Si, en revanche, il obtient moins de 9 en matière 2 et nôa toujours pas la moyenne dans lôensemble du semestre 1 ou
bien ne compense pas sur lôann®e, lôUE nô®tant pas acquise, le 11 en matière 1 est définitivement perdu. Lô®tudiant
devra repasser les deux matières en cas de redoublement.

2.2 Absences injustifiées en TD et examens (CC et EF)

Pour réussir, les étudiants doivent être assidus aux CM comme aux TD.

En TD où le contrôle dôassiduit® est effectué, au-delà dôune tolérance pour absence injustifiée, lô®tudiant est

considéré comme défaillant en session 1. Pour lôenseignement ou les enseignements concernés, il sera

indiqué la mention « Absence injustifiée » au contrôle continu/ponctuel et/ou au contrôle terminal, ce qui

bloquera le calcul de la moyenne (cf. sous-section suivante 2.3). Lô®tudiant ne pourra composer quôen

session 2.

En licence Droit, Economie-Gestion et AES, cette tolérance correspond à 2 séances par matière.

A noter que les justificatifs dôabsence doivent être transmis à lôenseignant en charge du TD dans les 10 jours

suivants lôabsence.

Les étudiants peuvent demander à bénéficier du RSE (régime spécial des études, cf. sous-section 3.2) si leur

situation personnelle (travail, é) justifie la demande de dispense dôassiduit®.

2.3 Absence dôun étudiant aux examens

27

 Lors de la première session dôexamen,

lôabsence dôun étudiant à une épreuve, quôelle soit justifiée (mention « ABJ » sur le relevé de note ï

certificat médical, convocationé) ou injustifiée (mention « ABI »), interdit la validation de lôU.E. et

du semestre correspondant, quel que soit le total des points obtenus dans les autres éléments

constitutifs de lôU.E. et dans les autres U.E. du semestre.

Lô®tudiant est déclaré défaillant (mention « DEF ») dans lôU.E. concernée. Aucun calcul de moyenne

nôest donc effectué dans cette U.E., ni dans le semestre. Cette défaillance ne fait pas obstacle à la

validation et à la capitalisation des autres U.E. du semestre.

Ḡ Attention ! Dans ce cas, lô®tudiant devra repasser en session 2 lô®preuve à laquelle il a été absent,

mais aussi toutes les épreuves des EC non validés dans les UE non validées.

 En seconde session,

 lôabsence de lô®tudiant, justifiée ou non, nôemp°che pas le calcul de moyenne, les matières non

présentées à lôexamen étant affectées de la note zéro.

2.4 Fraude

Extrait du règlement des examens - risques encourus en cas de fraude
8
 :

Relève du régime disciplinaire tout étudiant auteur ou complice dôune fraude ou tentative de fraude commise

à lôoccasion dôune inscription, dôun contrôle continu ou dôun examen ou dôun fait de nature à porter atteinte

à lôordre ou au bon fonctionnement de lôUFR ou de lôUniversit®.

 En cas de flagrant délit de fraude ou tentative de fraude aux examens, le surveillant responsable de la

salle prend toutes mesures pour faire cesser la fraude ou la tentative, sans interrompre la participation à

lô®preuve du candidat. Il dresse un procès-verbal contresigné par les autres surveillants et par lôauteur de la

fraude. Toutefois, en cas de substitution de personne ou de troubles affectant le déroulement des épreuves,

lôexpulsion de la salle des examens peut être prononcée.

Le Directeur dô®tablissement, compétent pour engager les poursuites, peut transmettre le dossier au

Président de lôUniversit® qui pourra saisir la section disciplinaire (dispositions combinées des articles R.

712-29, R.712-11 et R.712-12 du code de lô®ducation) et le Procureur de la République (art. 40 CPP).

Les sanctions disciplinaires encourues en cas de fraude sô®chelonnent du simple avertissement à lôexclusion

de lôUniversit® ou de tout établissement dôenseignement supérieur public qui peut être définitive. Elles sont

inscrites au dossier des étudiants concernés. Lôavertissement et le blâme sont effacés automatiquement du

dossier au bout de 3 ans si aucune sanction nôest intervenue pendant cette période.

Les peines correctionnelles encourues sont de 3 ans dôemprisonnement et de 9000 euros dôamende
9
.

Aucun certificat de réussite ni de relevé de notes ne peuvent être délivrés avant que la formation

disciplinaire ait statué et toute sanction prononcée dans le cas dôune fraude ou tentative de fraude entraîne,

pour lôint®ress®, la nullité de lô®preuve correspondante.

Lorsque la fraude est découverte après la délivrance du diplôme, lôannulation des épreuves entraîne le retrait

du diplôme par les autorités compétentes.

A noter également quôune charte anti-plagiat (disponible en ligne et affiché) a également été approuvée

par les conseils centraux de lôUBO en 2012 et un logiciel de détection de plagiat adopté.

8
 Décret n°92-657 du 13 juillet 1992 relatif à la procédure disciplinaire dans les établissements publics dôenseignement supérieur

placés sous la tutelle du ministre chargé de lôenseignement supérieur modifié, Journal officiel du 16 juillet 1992, p. 9529.
9
 Loi du 23 décembre 1901 réprimant les fraudes dans les examens et les concours publics.

28

2.5 Jury

Les jurys dôann®e statuent sur la situation des étudiants inscrits dans une seule année. Ils se réunissent à la

fin de chaque semestre, puis à lôissue de la 2ème session, pour statuer sur les validations dôUE et de

semestre(s) et la délivrance des diplômes.

2.6 Communication des résultats des examens

Les résultats des examens sont publiés après les délibérations des jurys et consultables par internet, via

lôespace numérique de travail (E.N.T.) de lô®tudiant. Les étudiants recevront leurs relevés de notes par voie

postale ultérieurement.

2.7 Consultation des copies

Conformément au guide pratique des examens de lôUBO, les étudiants ont le droit de consulter leurs copies

après que la notation a été définitivement arrêtée par le jury. Lôuniversit® est tenue de faire droit à cette

demande pendant un an (consultation directe et/ou photocopie contre paiement des frais correspondants). La

consultation se déroule toujours en présence dôun membre de lô®quipe enseignante ou dôun membre du

service de la scolarité de la composante.

3. Modalités de contrôle des connaissances de lô®tudiant

Les modalités du contrôle des acquis de lô®tudiant sont, chaque année, examinées pour avis par les différents

conseils (Département, Conseil dôUFR, Commission de la Formation et de la Vie Universitaire) puis

adoptées par le Conseil dôAdministration de lôUniversit®.

3.1 Evaluation continue

Dans les matières faisant lôobjet de travaux dirigés, une évaluation continue au cours du semestre est

obligatoire. Elle peut prendre la forme dôune épreuve écrite, dôun oral ou dôune remise dôune production

écrite de lô®tudiant, avec ou sans soutenance orale ; ou bien combiner ces différentes formes. Cette

évaluation continue peut être :

- un contrôle continu (CC) avec au moins deux évaluations clairement identifiées et effectuées en

principe pendant les séances dôenseignement, conformément au guide pratique des examens de lôUBO (sauf

indications particulières affichées sur les modalités dô®valuation des connaissances)

- ou un contrôle ponctuel (CP) qui consiste en une unique évaluation intermédiaire en cours de semestre,

réalisé pendant les séances dôenseignement ou en dehors.

Lô®valuation continue représente 50 % de la note finale
10

.

 En première session, lô®valuation continue (CC ou CP) se conjugue au contrôle terminal pour

constituer la note finale attribuée à lô®tudiant, la note de contrôle terminal représente donc 50 % de la note

finale.

 En seconde session, la note de lô®valuation continue (CC ou CP) est conservée en session 2 si elle

est favorable à lô®tudiant. Par conséquent, si la note de contrôle terminal de session 2 est supérieure à la note

dô®valuation continue (CC ou CP), cette dernière nôest pas conservée. La note finale est alors égale à la note

de contrôle terminal (cf. encadré n°2).

Encadré n°2.
Exemple : Lô®tudiant doit repasser en 2

ème
 session la matière 1, évaluée par contrôle continu et contrôle terminal. Il a obtenu 12 en

contrôle continu dans cette matière.

10

 Conformément à lôarticle 11 de lôarr°t® du 30 juillet 2018 relatif au diplôme national de licence.

29

- Hypothèse 1 : Il obtient 13.5 à lôexamen de la session 2

Si on tient compte de la note de contrôle continu, la note obtenue en session 2 est 12x50%+13.5x50% = 12.75. Cette note étant

plus faible que celle de lôexamen (13,5), la note de contrôle continu nôest pas conservée pour la session 2 et lô®tudiant obtient 13.5

à la matière.

- Hypothèse 2 : 8 à lôexamen de session 2

Si on tient compte de la note de contrôle continu, la note obtenue en session 2 est 12x50% +8x50% =10. Cette note étant

meilleure que celle de lôexamen (8), la note de contrôle continu est conservée pour la session 2 et lô®tudiant obtient 10 à la

matière.

Ḡ Attention ! Pour bénéficier de lô®valuation continue (CC ou CP), une présence en TD dès leur

démarrage est nécessaire. Ainsi, pour les semestres impairs (S1, S3 et S6), les étudiants admis qui

arriveraient en TD après le 30 septembre perdraient lôavantage de lô®valuation continue (CC ou CP) et se

verraient appliquer dôoffice un régime spécial dô®tudes avec une épreuve unique en fin de semestre, à savoir

- évaluation à 100% contrôle terminal au lieu 50% évaluation continue + 50% contrôle terminal

- et évaluation à 100% par une unique épreuve de rattrapage en fin de semestre pour les matières

évaluées en 100 % contrôle continu (par exemple les langues).

Dans ce cas, lô®tudiant est toujours soumis ¨ la r¯gle dôassiduit® en TD (cf. sous-section 2.2).

3.2 Contrôle terminal

 Il peut prendre la forme dôune épreuve écrite, dôun oral ou dôune remise dôune production écrite de

lô®tudiant, avec ou sans soutenance orale.

3.3 Situations particulières des étudiants dispensés

Sont concernés : les étudiants salariés, chargés de famille, malades, handicapés, les étudiants assumant des

responsabilités particulières dans la vie universitaire ou étudiante, les sportifs et artistes de haut niveau ou

les étudiants inscrits dans une autre formation.

 La demande de statut de dispensé se fait, avec présentation de justificatif, au moment de

lôinscription administrative ou au plus tard à une date communiquée par voie dôaffichage et par voie

électronique.

Compte tenu de leur situation, ces étudiants peuvent bénéficier dôun Régime Spécial dôEtudes (RSE) qui

octroie certaines commodités à déterminer suivant la situation de chaque étudiant. Par exemple, les étudiants

dispensés bénéficient dôune priorité dôinscription dans les groupes de TD afin de leur permettre de

choisir un horaire à leur convenance ; des séances de travaux dirigés sont organisées plus particulièrement à

leur intention en fin de journée. Une dispense de participation aux TD peut toutefois être accordée par

lô®quipe pédagogique, à titre exceptionnel et en considération de la situation de lô®tudiant, qui est alors

soumis au seul contrôle final.

Ḡ Attention ! Lôobtention dôune dispense dôassiduit® aux TD signifie que lô®tudiant nôest pas soumis à

lô®valuation continue (contrôle continu ou contrôle ponctuel). Il est évalué sur la seule note au contrôle

terminal.

Le programme de lôexamen (incluant les enseignements sous forme de travaux dirigés) sont les mêmes

pour tous les étudiants, dispensés ou assidus.

La demande dôun régime spécial dô®tudes doit être déposée en début dôann®e ou de semestre auprès des

services de scolarité.

30

Ḡ Attention ! Tant que lô®tudiant nôa pas reçu de réponse à sa demande de RSE, il est soumis au régime

« normal » en termes dôassiduit® en TD et de modalités de contrôle des connaissances.

4 Capitalisation et Conditions dôobtention du diplôme

4.3 Crédits et réorientation de lô®tudiant

 Conformément à la réglementation nationale et aux accords internationaux destinés à favoriser la

mobilité des étudiants, particulièrement entre les différents pays européens, chaque U.E. est affectée dôun

certain nombre de crédits, capitalisables et transférables, correspondant à la charge de travail quôelle

représente. Un semestre dôenseignement correspond à 30 crédits.

 Lorsque lô®tudiant valide une U.E. ou un semestre, il capitalise définitivement le nombre de crédits

correspondant. Il peut se prévaloir de ces crédits en cas de changement dôorientation ou en cas de mobilité

géographique, y compris à lô®tranger. Il appartient à lô®quipe pédagogique de la formation dans laquelle

lô®tudiant veut entrer dôappr®cier si les crédits déjà obtenus sôint¯grent de façon cohérente dans le parcours

visé et comment il convient de les prendre en compte (dispense de diplôme normalement requis pour entrer

dans la formation, dispense de matières ou dôUE dans la formation suivieé)

4.4 Cas du redoublement

 Dans le cadre dôun redoublement et pour améliorer ses résultats, lô®tudiant peut renoncer à toute

U.E. capitalisée lors dôune année précédente. La renonciation à une U.E. dans un semestre capitalisé

entraîne la perte de la capitalisation du semestre et des autres U.E. obtenues par compensation dans ce

semestre.

 Lô®tudiant doit obligatoirement en faire la demande par écrit à la scolarité avant le 15 octobre de

lôann®e universitaire en cours. Après cette date, aucune renonciation ne peut intervenir ni être rétractée.

4.5 Reprise dôECTS obtenus dans une autre université

 Lô®tudiant qui souhaite conserver une note obtenue dans un cursus de Droit, dôEconomie-Gestion ou

dôAES effectué dans une autre université doit impérativement le signaler à la scolarité avant le 15 octobre

de lôann®e universitaire en cours. Cette reprise est soumise à lôappr®ciation de lô®quipe pédagogique.

 Toutefois, les crédits obtenus dans un autre établissement dans une formation identique sont

définitivement acquis, de telle sorte quôil doit valider seulement le nombre de crédits qui lui manquent pour

lôobtention de son diplôme.

4.6 Mentions de mérite

Les diplômes délivrés par lôUniversit® sont assortis de mentions attribuées en fonction de la moyenne

obtenue aux examens.

Sôagissant du D.E.U.G., la mention est attribuée sur la base de la moyenne obtenue dans les quatre premiers

semestres de la licence. Pour la licence, le calcul de la moyenne se fait sur les deux derniers semestres du

parcours.

Les mentions sont les suivantes :

 - Passable : pour une moyenne générale supérieure ou égale à 10/20

 - Assez Bien : pour une moyenne générale supérieure ou égale à 12/20

 - Bien : pour une moyenne générale supérieure ou égale à 14/20

 - Très Bien : pour une moyenne générale supérieure ou égale à 16/20

31

4.5 Règles de progression dans le parcours
11

 En début de chaque année universitaire, un étudiant ajourné sur une année pédagogique de Licence

est autorisé à sôinscrire dans lôann®e supérieure de la même mention de Licence sôil a déjà validé un

semestre et un nombre dôU.E. donnant attribution dôau moins 15 ECTS dans lôautre semestre de lôann®e.

Dans le cas contraire, il doit normalement redoubler.

Aucun étudiant ne pourra être inscrit en L3, sôil nôa pas validé la totalité de sa première année de Licence.

Ḡ Attention ! Lô®tudiant ne doit pas oublier que lôobtention de son diplôme est soumise à la validation de

tous les semestres du parcours de licence. Lorsquôil poursuit son parcours sans avoir validé tous les

semestres antérieurs, il lui est donc fortement conseillé dôorienter prioritairement ses efforts vers la

validation des unités qui lui manquent.

A ce titre, les étudiants autorisés à poursuivre dans lôann®e supérieure, mais ayant des dettes sur lôann®e

inférieure, sont soumis à la règle dôassiduit® en TD (cf. sous-section 2.2) pour lôann®e inférieure (L1

pour les AJAC L1/L2, L2 pour les AJAC L2/L3) et aux mêmes modalités dô®valuation que les autres

étudiants.

Il leur est recommandé de se fair e connaître auprès de la direction des études de leur formation pour

organiser au mieux leur charge de travail sur les deux années, tout en privilégiant la validation de lôann®e

inférieure. Ils doivent aussi se faire connaître auprès des différents enseignants ; particulièrement sur lôann®e

supérieure où ils ne sont pas soumis à la règle dôassiduit® en TD, mais doivent être évalués en évaluation

continue (CC ou CP) pour les matières concernées.

Cas particulier de lôenjambement :

- en Licence AES et Licence Economie-Gestion, un jury annuel a lieu après la session 1 des semestres

impairs (S1 et S3) pour les étudiants redoublants et ayant acquis précédemment le semestre pair (S2 ou S4).

En cas de validation de lôann®e à ce jury, ces étudiants sont autorisés, sôils le souhaitent, à sôinscrire dans

lôann®e supérieure. Ils passeront les épreuves du semestre pair supérieur en session 1 (et potentiellement 2)

et les épreuves du semestre impair supérieur en session 2.

- en Licence Droit, lôenjambement nôest pas autorisé. Il nôy a pas de jury annuel après la session 1 des

semestres impairs (S1 et S3). Ces étudiants devront sôinscrire dans lôann®e supérieure à la rentrée suivante et

sont incités à profiter de ce semestre libre pour réaliser un stage, un service civique, une mobilité à

lô®trangeré

5 Organisation des passerelles niveau Licence au sein de lôUFR

Afin de faciliter la réorientation des étudiants, des passerelles entre les différentes mentions de Licence

proposées à lôUFR ont été validées par les différents conseils (Département, Conseil dôUFR, Commission de

la Formation et de la Vie Universitaire) puis adoptées par le Conseil dôAdministration de lôUniversit®.

Avant un changement de mention/parcours, tout dô®tudiant devra obligatoirement rencontrer les

responsables dôann®e de sa formation initiale et de celle dôaccueil afin de discuter de son souhait de ré-

orientation et dô°tre informé du fonctionnement de la passerelle. A la fin de ces rencontres, les responsables

dôann®e signeront la demande administrative de changement de mention/parcours, document sans lequel la

scolarité ne pourra pas effectuer de modification dôinscription (au niveau mention/parcours).

5.1 Entre les mentions Droit et AES

11

 Délibération du conseil dôadministration de lôU.B.O. du 26 avril 2012, point 1.

32

La passerelle concerne uniquement la première année de Licence (L1).

¶ A la fin du second semestre, si lôann®e de L1 est validée, tout étudiant inscrit en Droit pourra poursuivre

sa formation en L2 AES et réciproquement tout étudiant inscrit en AES pourra poursuivre sa formation

en L2 Droit. Ce changement de mention doit être indiqué à la scolarité avant la rentrée universitaire de

Septembre.

¶ A la fin du premier semestre, quôil soit validé ou non, tout étudiant pourra également changer de

mention entre Droit et AES. Le changement de mention doit être indiqué à la scolarité lors de la

première semaine de cours de Janvier. Lô®tudiant passera les épreuves du semestre 1 de session 1 dans

sa première mention dôinscription.

 > si le semestre 1 est validé, la moyenne sera reprise pour le semestre 1 de la nouvelle mention et

utilisée pour le calcul de la moyenne sur lôann®e.

 > si le semestre 1 nôest pas validé et que lô®tudiant ne valide pas lôann®e par compensation, il

devra repasser les épreuves de session 2 de la nouvelle mention (et non de la mention initiale). En

conséquence, lô®tudiant devra sôassurer de passer toutes les épreuves de session 2 de la nouvelle mention.

 Seules les reprises de moyenne des UE suivantes seront réalisées, si elles ont été validées en session

1.

Reprise de notes pour le Semestre 1 :

Passage de Droit à AES ECTS en AES

UE 3

Approfondissement

UE Droit 7 ECTS

UE Langue UE LV1 3 ECTS

UE Ouverture UE

Méthodologie

3 ECTS

Passage dôAES à Droit ECTS en Droit

UE Droit UE 3 Approfondissement 7 ECTS

UE LV1 UE Langue 2 ECTS

UE SES UE Ouverture 5 ECTS

5.2 Entre les mentions AES et Economie-Gestion

La passerelle concerne les deux premières années de Licence (L1 & L2).

¶ A la fin du semestre 2, si lôann®e de L1 est validée, tout étudiant inscrit en AES pourra poursuivre sa

formation en L2 Economie-Gestion et réciproquement tout étudiant inscrit en Economie-Gestion pourra

poursuivre sa formation en L2 AES. Ce changement de mention doit être indiqué à la scolarité avant la

rentrée universitaire de Septembre.

¶ A la fin du semestre 4, si lôann®e de L2 est validée, tout étudiant inscrit en AES pourra poursuivre sa

formation en L3 Economie-Gestion et réciproquement tout étudiant inscrit en Economie-Gestion pourra

poursuivre sa formation en L3 AES. Ce changement de mention doit être indiqué à la scolarité avant la

rentrée universitaire de Septembre.

¶ A la fin du premier et du troisième semestre, quôil soit validé ou non, tout étudiant pourra également

changer de mention entre Economie-Gestion et AES. Le changement de mention doit être indiqué à la

scolarité lors de la première semaine de cours de Janvier. Lô®tudiant passera les épreuves du semestre

correspondant (1 ou 3) de session 1 dans sa première mention dôinscription.

 > si le semestre est validé, la moyenne sera reprise pour le semestre de la nouvelle mention et utilisée

pour le calcul de la moyenne sur lôannée.

33

 > si le semestre nôest pas validé et que lô®tudiant ne valide pas lôann®e par compensation, il

devra repasser les épreuves de session 2 de la nouvelle mention (et non de la mention initiale). En

conséquence, lô®tudiant devra sôassurer de passer toutes les épreuves de session 2 de la nouvelle mention.

 Seules les reprises suivantes de moyenne des UE seront réalisées, si elles ont été validées en session

1.

Reprise de notes pour le Semestre 1 :

Passage dôAES à EG ECTS en EG

UE SES UE Economie 7,5 ECTS

UE Gestion des

organisations

Economie dôentreprise et

management (EC)

-

UE Gestion

quantitative

Comptabilité financière

(EC)

-

UE Droit UE 4 Droit 3 ECTS

UE LV1 UE 5 LV1 3 ECTS

UE Méthodologie UE 7 Méthodologie 3 ECTS

UE Option UE 6 Option 2 ECTS

Passage dôEG à AES ECTS en AES

UE Economie Economie 1 : Intro à

lôanalyse éco (EC)

-

UE Economie Histoire des faits éco et

sociaux (EC)

-

UE Gestion UE Gestion des

organisations

3

UE Gestion UE Gestion quantitative 2,5

UE Droit Introduction au droit (EC) -

UE 5 LV1 UE LV1 3

UE 7 Méthodologie UE Méthodologie 3

UE 6 Option UE Option 2

Reprise de notes pour le Semestre 3 :

Passage dôAES à EG ECTS en EG

UE Gestion des

organisations

Economie dôentreprise

et management (EC)

-

UE LV1 UE 4 LV1 3

UE Informatique UE 5 Informatique 2

Passage dôEG à AES ECTS en AES

UE 3 : Gestion des

organisations

Economie dôentreprise

2 (EC)

-

UE 4 LV1 UE LV1 3

UE 5 Informatique UE Informatique 2,5

5.3 Entre les parcours de la mention Droit

Les passerelles existent également au sein des mentions entre les différents parcours. Pour la mention droit,

les étudiants des parcours International et Marché de lôart peuvent revenir dans le parcours général au cours

des deux premières années de Licence (L1 et L2).

¶ A la fin du second semestre, si lôann®e de L1 est validée, tout étudiant inscrit en parcours International

ou Marché de lôart de la mention Droit pourra poursuivre sa formation en L2 Droit parcours Général. Ce

changement de parcours doit être indiqué à la scolarité avant la rentrée universitaire de Septembre.

34

¶ A la fin du semestre 4, si lôann®e de L2 est validée, tout étudiant inscrit en parcours International ou

Marché de lôart de la mention Droit pourra poursuivre sa formation en L3 Droit parcours Général. Ce

changement de parcours doit être indiqué à la scolarité avant la rentrée universitaire de Septembre.

¶ A la fin du premier et du troisième semestre, quôil soit validé ou non, tout étudiant inscrit en parcours

International ou Marché de lôart de la mention Droit pourra également revenir dans le parcours général de

la mention Droit. Le changement de parcours doit être indiqué à la scolarité lors de la première semaine

de cours de Janvier. Lô®tudiant passera les épreuves du semestre correspondant (1 ou 3) de session 1

dans son premier parcours dôinscription.

 > si le semestre est validé, la moyenne sera reprise pour le semestre du nouveau parcours et utilisée

pour le calcul de la moyenne sur lôann®e.

 > si le semestre nôest pas validé et que lô®tudiant ne valide pas lôann®e par compensation, il

devra repasser les épreuves de session 2 du nouveau parcours (et non du parcours initial). En

conséquence, lô®tudiant devra sôassurer de passer toutes les épreuves de session 2 du nouveau parcours.

 Seules les reprises suivantes de moyenne des UE seront réalisées, si elles ont été validées en session

1.

Reprise de notes pour le Semestre 1 :

Passage du Parcours international

au parcours géneral

ECTS en

parc. général

UE1 Droit constitutionnel UE disciplinaire 1 8

UE2 Droit des personnes UE disciplinaire 2 8

UE Intro. aux études

juridiques

Intro. général au droit

(EC)

-

UE Intro. aux études

juridiques

Organisation

juridictionnelle (EC)

-

UE Langues UE Langues 2

UE Ouverture UE Ouverture 5

Passage du parcours Marché de lôart

au parcours géneral

ECTS en

parc. général

UE Droit Constitutionnel UE disciplinaire 1 8

UE Droit civil UE disciplinaire 2 8

UE 5 Langues UE Langues 2

UE 8 Parcours

personnalisé

Intro. général au droit

(EC)

-

Reprise de notes pour le Semestre 3 :

Passage du Parcours international

au parcours géneral

ECTS en

parc. général

UEF1 Droit administratif UE disciplinaire 1 8

UEF2 Droit civil UE disciplinaire 2 8

UEF3 UE disciplinaire 3 8

UE Langues UE LV1 2

UE Projet personnel UE Expériences pro. 2

Passage du parcours Marché de lôart

au parcours géneral

ECTS en

parc. général

UE Droit Administratif UE disciplinaire 1 8

UE Droit Civil UE disciplinaire 2 8

35

UE Langue UE LV1 2

UE 8 Parcours personnalisé-

Droit de lôUE

UE disciplinaire 3 8

UE Projet personnel UE Expériences pro. 2

5.4 Entre les parcours de la mention Economie-Gestion

Les passerelles existent également au sein des mentions entre les différents parcours. Pour la mention

Economie-Gestion, les étudiants du parcours International peuvent revenir dans le parcours général

Economie-Management au cours des deux premières années de Licence (L1 et L2).

¶ A la fin du second semestre, si lôann®e de L1 est validée, tout étudiant inscrit en parcours International

de la mention Economie-Gestion pourra poursuivre sa formation en L2 Economie-Gestion parcours

Général Economie-Management. Ce changement de parcours doit être indiqué à la scolarité avant la

rentrée universitaire de Septembre.

¶ A la fin du semestre 4, si lôann®e de L2 est validée, tout étudiant inscrit en parcours International de la

mention Economie-Gestion pourra poursuivre sa formation en L3 Economie-Gestion parcours général

Economie-Management. Ce changement de parcours doit être indiqué à la scolarité avant la rentrée

universitaire de Septembre.

¶ A la fin du premier et du troisième semestre, quôil soit validé ou non, tout étudiant inscrit en parcours

International de la mention Economie-Gestion pourra également revenir dans le parcours général de la

mention Economie-Gestion. Le changement de parcours doit être indiqué à la scolarité lors de la

première semaine de cours de Janvier. Lô®tudiant passera les épreuves du semestre correspondant (1

ou 3) de session 1 dans son premier parcours dôinscription.

 > si le semestre est validé, la moyenne sera reprise pour le semestre du nouveau parcours et utilisée

pour le calcul de la moyenne sur lôann®e.

 > si le semestre nôest pas validé et que lô®tudiant ne valide pas lôann®e par compensation, il

devra repasser les épreuves de session 2 du nouveau parcours (et non du parcours initial). En

conséquence, lô®tudiant devra sôassurer de passer toutes les épreuves de session 2 du nouveau parcours.

 Seules les reprises suivantes de moyenne des UE seront réalisées, si elles ont été validés en session 1.

Reprise de notes pour le Semestre 1 :

Passage du Parcours international

au parcours géneral

ECTS en

parc. général

UE1 Economie UE1 Economie 7,5

UE2 Gestion UE2 Gestion 7

UE 3 Mathématiques UE 3 Mathématiques 4,5

UE 4 Droit UE 4 Droit 3

UE 5 LV1 UE 5 LV1 3

UE 6 Option UE 6 Option 2

UE 7 Méthodologie UE 7 Méthodologie 3

Reprise de notes pour le Semestre 3 :

Passage du Parcours international

au parcours géneral

ECTS en

parc. général

UE1 International

Economics

UE 1 Economie

Internationale

4

UE 2 Gestion Comptable UE 2 Gestion

Comptable

4

UE 3 Gestion des UE 3 Gestion des 5

36

organisations organisations

UE 4 Mathématiques UE 4 Mathématiques 4

UE 5 Anglais UE 5 Anglais 3

UE 6 Informatique UE 6 Informatique 2

UE 7 Complémentaire UE 7 Complémentaire 8

5.5 Avec des mentions dôautres UFR

Des passerelles dôentr®e existent également avec des mentions dôautres UFR :

- ainsi, tout étudiant de Licence de Sociologie ou de LEA (UFR Lettres et Sciences Sociales) peut

intégrer la Licence AES au cours de la première année (L1)

- tout étudiant de Licence de Mathématiques parcours maths-éco (UFR Sciences) peut intégrer la

Licence Economie-Gestion parcours général au cours de la première année (L1).

Plus précisément,

¶ A la fin du second semestre, si lôann®e de L1 est validée, tout étudiant inscrit dans les mentions

susvisées pourra poursuivre sa formation en L2 à lôUFR (en AES ou Eco-Gestion, cf. supra). Ce

changement de mention doit être indiqué à la scolarité de lôUFR Droit Economie-Gestion et AES avant

la rentrée universitaire de Septembre.

¶ A la fin du premier semestre, quôil soit validé ou non, tout étudiant inscrit dans les mentions susvisées

pourra également venir à lôUFR en AES ou en Economie-Gestion (cf. supra). Le changement de mention

doit être indiqué à la scolarité de lôUFR Droit Economie-Gestion et AES lors de la première semaine de

cours de Janvier. Lô®tudiant passera les épreuves du semestre 1 de session 1 dans sa première mention

dôinscription.

 > si le semestre 1 est validé, la moyenne sera reprise pour le semestre 1 de la nouvelle mention et

utilisée pour le calcul de la moyenne sur lôann®e.

 > si le semestre 1 nôest pas validé et que lô®tudiant ne valide pas lôann®e par compensation, il

devra repasser les épreuves de session 2 de la nouvelle mention (et non de la mention initiale). Aucune

reprise de notes ne sera réalisée. En conséquence, lô®tudiant devra sôassurer de passer toutes les épreuves de

session 2 de la nouvelle mention.

37

Charte anti -plagiat de Ìȭ5"/
Approuvée par le Conseil ÄȭÁÄÍÉÎÉÓÔÒÁÔÉÏÎ de Ìȭ5ÎÉÖÅÒÓÉÔï de Bretagne Occidentale en date du 26 avril 2012, sur
proposition du CEVU en date du 13 mars 2012.

Préambule
L'Université de Bretagne Occidentale est engagée contre le plagiat, afin de garantir la qualité de ses diplômes et
l'originalité des publications pédagogiques et scientifiques de ses personnels enseignants et/ou chercheurs. Les
travaux, quels qu’ils soient (devoirs, compte-rendu, mémoire, cours, articles, thèses), réalisés aussi bien par les
étudiants que par les personnels universitaires, doivent toujours avoir pour ambition de produire un savoir
inédit et d’offrir une lecture nouvelle et personnelle d’un sujet. La présente charte définit les règles à respecter
en la matière, par l’ensemble des étudiants et universitaires.

Article 1
Les étudiants et les personnels sont informés que le plagiat constitue une violation grave de l'éthique
universitaire. Le plagiat consiste à reproduire un texte, une partie d’un texte, toute production littéraire ou
graphique, ou des idées originales d’un auteur, sans lui en reconnaître la paternité par des guillemets
appropriés et par une indication bibliographique convenable.

Article 2
Les étudiants et les personnels s'engagent de façon implicite par leur inscription ou leur installation à
l’université à ne pas commettre de plagiat dans leurs travaux, quels qu'ils soient : devoirs et compte-rendu
remis par les étudiants à un enseignant, mémoire, cours, articles de recherche, thèse. Le fait de commettre un
plagiat en vue d'obtenir indûment une note, un diplôme ou un grade universitaire est une circonstance
aggravante. Le fait de commettre un plagiat dans un document destiné à être publié, mémoire de master ou de
thèse, article à paraître dans une revue, est aussi une circonstance aggravante. La reproduction d'une œuvre
originale sans le consentement de l'auteur est de plus qualifiée juridiquement de contrefaçon (articles L. 335-2
et L. 335-3 du code de la propriété intellectuelle).

Article 3
Les étudiants et les personnels s'engagent à citer, en respectant les règles de l'art, les travaux qu'ils utilisent ou
reproduisent partiellement. Les reproductions de courts extraits en vue d'illustratio n, ou à des fins
pédagogiques sont en effet autorisées sans nécessité de demander le consentement de l'auteur. Néanmoins, la
méthodologie d'un travail universitaire, quel qu'il soit, implique que les emprunts soient clairement identifiés
(guillemets) et que le nom de l’auteur et la source de l’extrait soient mentionnés. Les travaux universitaires ne
consistent pas en la reproduction d'une ou de plusieurs sources, mais doivent toujours avoir pour ambition de
produire un savoir inédit et d'offrir une lecture nouvelle et personnelle du sujet.

Article 4
L'Université de Bretagne Occidentale se réserve le droit de rechercher systématiquement les tentatives de
plagiat par l'utilisation d'un logiciel de détection de plagiat. Les étudiants et les personnels s'engagent à
communiquer, sur simple demande de l'Université, une version numérique de leurs travaux, afin de permettre
cette détection.

Article 5
Les manquements à la présente charte sont passibles de sanctions disciplinaires prévues au Code de
l’Education et s’échelonnent de l’avertissement à l’exclusion définitive de tout établissement public
d’enseignement supérieur. En cas de suspicion de plagiat, la section disciplinaire compétente de l’UBO sera
saisie.
En plus de la procédure disciplinaire, les auteurs de plagiat s’exposent à des poursuites pénales pour
contrefaçon. Toute information complémentaire sur les textes législatifs et réglementaires en vigueur et les
règles de l'art pour la citation, peut être consultée dans le dossier plagiat sur le site de l'Université de Bretagne
Occidentale.

Document délivr é à titre informatif, seul le dossier ÄȭÈÁÂÉÌÉÔÁÔÉÏÎ ou les
décisions postérieures des conseils de Ìȭ5"/ font foi.

12 rue de Kergoat ɀ CS 93387 ɀ 29238 BREST CEDEX 3
ἤ 02.98.01.60.90 ɀ Fax : 02.98.01.65.90

18 avenue de la Plage des Gueux ɀ 29000 QUIMPER

ἤ 02.90. 94. 48. 09 ɀ Fax : 02.98.10.00.01

www.univ -brest.fr/ufr -droit -economie

http://www.univ-brest.fr/ufr-droit-economie

